

IBM DB2 Universal Database

Kom godt i gang med SQL

Version 7

IBM DB2 Universal Database

Kom godt i gang med SQL

Version 7

Læs de generelle oplysninger under "Tillæg C. Om dette dokument" på side 111, før oplysningerne i denne bog og det tilhørende program anvendes.

Dette dokument indeholder oplysninger, der ejes af IBM. De stilles til rådighed under en licensaftale og er beskyttet af loven om ophavsret. I bogen gives ingen garanti for programmets funktion.

Publikationer kan bestilles hos en IBM-forhandler eller en IBM-konsulent.

Oversat af IBM Sprogcenter.

© Copyright International Business Machines Corporation 1993, 2000. All rights reserved.

Indholdsfortegnelse

Indledning.	v	Konvertér datatyper	33
Se også...	v	CASE-udtryk.	34
Typografi	v	Tabeludtryk	35
		Indflettet tabeludtryk	35
		Fælles tabeludtryk	36
Kapitel 1. Relationsdatabaser og SQL	1	Korrelationsnavn	38
		Korreleret underforespørgsel	39
		Udfør korreleret underforespørgsel	41
Kapitel 2. Organisering af data	3		
Tabeller	3	Kapitel 6. Brug af operatører og prædikater	
Udpluk	4	i forespørgsler.	45
Skemaer.	4	Kombinér forespørgsler vha. sammenkæd-	
Datatyper	5	ningsoperatører	45
		Operatoren UNION	45
Kapitel 3. Oprettelse af tabeller og udpluk	9	Operatoren EXCEPT	46
Opret tabel.	9	Operatoren INTERSECT	47
Indsæt data	10	Prædikater	48
Revidér data	12	Prædikateret IN	48
Slet data	12	Prædikateret BETWEEN	48
Opret udpluk	13	Prædikateret LIKE	49
Revidér data vha. udpluk	15	Prædikateret EXISTS	49
		Kvantificerede prædikater	50
Kapitel 4. Dataadgang vha. SQL-sætninger	17		
Opret forbindelse til database	18	Kapitel 7. Udvidet SQL	51
Undersøg fejl	18	Anvend betingelser og triggere til forretnings-	
Vælg kolonner	19	regler	51
Vælg række	20	Nøgler	51
Sortér rækker	22	Entydige betingelser	52
Fjern dubletter	24	Referenceintegritetsbetingelser	52
Funktionsrækkefølge	24	Tabelkontrolbetingelser	53
Beregn værdier vha. udtryk	25	Triggere	54
Navngiv udtryk.	25	Sammenkædninger.	58
Vælg data fra flere tabeller	26	Komplekse forespørgsler	62
Underforespørgsler.	27	ROLLUP- og CUBE-forespørgsler	62
Funktioner	28	Rekursive forespørgsler	63
Beregningsfunktioner	28	OLAP-funktioner	63
Skalarfunktioner	29		
Tabelfunktioner	30	Kapitel 8. Tilpasning og forbedring af	
Gruppering	30	datamanipulation	65
Brug af WHERE-udtrykket sammen med		Brugerdefinerede typer	65
GROUP BY-udtrykket.	31	Brugerdefinerede funktioner	66
Brug af HAVING-udtrykket efter GROUP		Store objekter (LOB)	67
BY-udtrykket.	31	Håndtér store objekter (LOB)	67
		Specialregistre	68
Kapitel 5. Udtryk og underforespørgsler.	33	Introduktion til katalogudpluk	69
Skalare fullselect	33		

Vælg rækker fra systemkataloger	69	CV for Adamson	87
Tillæg A. Tabeller i SAMPLE-databasen	71	Billede af Walker	88
SAMPLE-databasen	72	CV for Walker	89
Opret SAMPLE-databasen	72	Tillæg B. DB2-dokumentation	91
Slet SAMPLE-databasen	72	DB2 PDF-filer og trykte bøger	91
Tabellen CL_SCHEDULE	72	DB2-bøger	91
Tabellen DEPARTMENT	73	Udskriv PDF-bøger	100
Tabellen EMPLOYEE	73	Bestil trykte bøger	101
Tabellen EMP_ACT	76	DB2-onlinedokumentation	102
Tabellen EMP_PHOTO	78	Onlinehjælp	102
Tabellen EMP_RESUME	78	Vis onlineoplysninger	104
Tabellen IN_TRAY	79	DB2-guider	107
Tabellen ORG	79	Konfigurer dokumentserver	108
Tabellen PROJECT	80	Søg i onlineoplysninger	109
Tabellen SALES	81	Tillæg C. Om dette dokument	111
Tabellen STAFF	82	Varemærker	113
Tabellen STAFFG	83	Stikordsregister	115
Eksempelfiler med BLOB- og CLOB-data	84	Kontakt IBM	119
Billede af Quintana	84	Produktinformation	119
CV for Quintana	85		
Billede af Nicholls	86		
CV for Nicholls	86		
Billede af Adamson	87		

Indledning

Denne bog er beregnet som en introduktion til SQL (Structured Query Language) og relationsdatabaser. Bogen:

- Beskriver grundlæggende begreber i SQL, der bruges i DB2-programmet.
- Forklarer, hvordan du arbejder med databasen.
- Indeholder enkle eksempler på opgaver.

Inden du udfører eksemplerne i bogen skal du, hvis du er administrator:

- Installere og konfigurere serveren som beskrevet i brugervejledningen (*Quick Beginnings*) til det styresystem, du bruger. Oprette SAMPLE-databasen vha. funktionen Første trin. SAMPLE-databasen kan også oprettes fra kommandolinien. Der er flere oplysninger i *SQL Reference*. Bemærk: Undlad at placere egne data i DB2 SAMPLE-databasen.
- Oprette bruger-id'en til DB2-administratoren som beskrevet i brugervejledningen (*Quick Beginnings*).

Hvis du ikke er systemadministrator, skal du sørge for at have en gyldig bruger-id og de relevante autorisationer og rettigheder, så du kan få adgang til SAMPLE-databasen.

Se også...

Følgende bøger indeholder flere oplysninger om specifikke emner:

<i>Brugervejledning (Quick Beginnings)</i>	Installation og brug af databasesystemet.
<i>SQL Reference</i>	SQL-meddelelser.
<i>Administration Guide</i>	Design, implementering og vedligeholdelse af en lokal database eller en database i et client/server-miljø.
<i>Application Development Guide</i>	Applikationsudvikling samt programmering, kompilering og udførelse af applikationer, der anvender indlejret SQL til at få adgang til databasen, eller som køres som lagrede DB2-procedurer vha. SQL-proceduresproget (eller et andet understøttet programmeringssprog).

Typografi

Sådan fremhæves tekst i bogen:

Fed	I eksemplerne angiver fed skrift kommandoer og nøgleord, som er defineret af systemet.
------------	--

<i>Kursiv</i>	Kursiveret skrift kan angive følgende: <ul style="list-style-type: none">• Et nyt udtryk• En henvisning til en anden informationskilde.
STORE BOGSTAVER	Store bogstaver kan angive følgende: <ul style="list-style-type: none">• Kommandoer og nøgleord, som er defineret af systemet• Eksempler på specifikke dataværdier eller kolonnenavne.

Kapitel 1. Relationsdatabaser og SQL

I en *relationsdatabase* gemmes data i *tabeller*. En tabel er en samling *rækker* og *kolonner*. I figur 1 på side 3 er der et grafisk eksempel på en tabel. Kolonner (lodret) og rækker (vandret) er markeret i figuren. *SQL (Structured Query Language)* bruges til at hente eller opdatere data med angivelse af kolonner, tabeller og de forskellige koblinger mellem dem.

SQL er et standardiseret sprog til definition og manipulation af data i en relationsdatabase. SQL-sætninger udføres af et *databasesystem*. Et databasesystem er et computerprogram, som styrer data.

En *inddelt* relationsdatabase er en relationsdatabase, hvor data styres på tværs af flere afsnit (også kaldt *noder*). En enkel måde at opfatte afsnit på er at betragte hvert afsnit som en fysisk computer. I denne bog er hovedvægten lagt på databaser med et enkelt afsnit.

Du kan få adgang til SAMPLE-databasen og udføre eksemplerne i bogen vha. *interaktiv SQL* ved at bruge en grænseflade som f.eks. en DB2-kommandolinie eller kommandocentralen.

Kapitel 2. Organisering af data

I dette kapitel beskrives vigtige begreber i forbindelse med *tabeller*, *udpluk* og *skemaer*. Det er en generel oversigt over de forskellige byggeklodser i en relationsdatabase. Det sidste afsnit indeholder en kort beskrivelse af nogle af de vigtigste og mest udbredte datatyper.

Tabeller

Tabeller er logiske strukturer, som består af et fast antal *kolonner* og et variabelt antal *rækker*. En kolonne er et sæt værdier af samme datatype. En række er et antal værdier, der udgør en enkelt record i tabellen. Rækkerne i tabellen er ikke nødvendigvis sorteret. Hvis du vil sortere resultatrækker, skal du eksplicit angive det i den SQL-sætning, du bruger til at hente data i tabellen. Der hvor en kolonne og en række skærer hinanden, findes et dataelement, som kaldes en *værdi*. I figur 1 er f.eks. 'Sanders' en værdi.

En *basistabel* indeholder brugerdata. Den oprettes ved hjælp af sætningen CREATE TABLE. En *resultattabel* er et sæt rækker, som databasesystemet vælger eller genererer fra én eller flere basistabeller som svar på en forespørgsel.

I figur 1 vises en del af en tabel. Kolonner og rækker er angivet.

The diagram shows a table with four columns and seven rows. A bracket above the columns is labeled 'Kolonne' and a bracket to the left of the rows is labeled 'Række'. The table content is as follows:

ID	NAME	DEPT	J
10	Sanders	20	Mg
20	Pernal	20	Sa
30	Marenghi	38	Mg
40	O'Brien	38	Sa
50	Hanes	15	Mg
60	Quigley	38	Sa
		15	Sa

Figur 1. Tabel

Udpluk

Et *udpluk* (view) er en anden måde at få vist data i én eller flere tabeller. Det er et dynamisk vindue med tabeloplysninger.

Med udpluk kan flere brugere få vist de samme data på forskellige måder. Man kunne forestille sig, at flere brugere skal have adgang til en tabel med medarbejderdata. En leder ser data om sine medarbejdere men ikke om medarbejdere i en anden afdeling. En personalemedarbejder ser alle medarbejders ansættelsesdato, men ikke deres løn, mens en regnskabsmedarbejder ser lønoplysninger, men ikke ansættelsesdatoer. Begge brugere benytter et udpluk af den egentlige tabel. Udplukkene vises som tabeller med deres eget navn.

En af fordelene ved udpluk er, at det er muligt af begrænse adgangen til fortrolige data. Forskellige personer kan have adgang til forskellige datakolonner eller -rækker.

Skemaer

Et *skema* er en samling navngivne objekter, f.eks. tabeller og udpluk. Et skema er en logisk klassificering af objekterne i databasen.

Et skema oprettes implicit, når du opretter en tabel, et udpluk eller et andet navngivet objekt. Det kan også oprettes eksplicit vha. sætningen CREATE SCHEMA.

Når du opretter et navngivet objekt, kan du *kvalificere* (tilknytte) dets navn med navnet på et skema. Navngivne objekter har todelte navne, hvor første del er navnet på det skema, som objektet er knyttet til. Hvis du ikke angiver et skemanavn, knyttes objektet til standardskemaet. Navnet på standardskemaet er *authorisations-id'en* for den bruger, der udfører sætningen.

Ved interaktiv SQL, som benyttes til eksemplerne her i bogen, er *authorisations-id'en* den bruger-id, der er angivet i CONNECT-sætningen. Hvis navnet på en tabel for eksempel er STAFF, og den angivne bruger-id er BRUGERID, så er det kvalificerede navn BRUGERID.STAFF. Der er flere oplysninger om CONNECT-sætningen under "Opret forbindelse til database" på side 18.

Nogle skemanavne er reserveret. Således ligger *indbyggede funktioner* i skemaet SYSIBM, mens forudinstallerede *brugerdefinerede funktioner* hører til i skemaet SYSFUN. Der er flere oplysninger om sætningen CREATE SCHEMA i *SQL Reference*.

Datatyper

Datatyper angiver gyldige værdier for konstanter, kolonner, værtsvariable, funktioner, udtryk og specialregistre. I dette afsnit beskrives de datatype, der bruges i eksemplerne. Der er en fuldstændig oversigt over og beskrivelse af datatyper i *SQL Reference*.

Streng af typen Character

En *Character-streng* er en bytesekvens. Længden på strengen er antallet af byte i sekvensen. Hvis længden er nul, kaldes værdien en *tom streng*.

Character-streng med fast længde

CHAR(x) er en streng med fast længde. Længdeangivelsen x skal være mellem 1 og 254.

Character-streng med variabel længde

Der er tre typer Character-streng med variabel længde: VARCHAR, LONG VARCHAR og CLOB.

VARCHAR(x)-streng har variabel længde, så en streng med længden 9 kan godt indsættes i VARCHAR(15), men strengens længde er stadig 9.

Under "Store objekter (LOB)" på side 67 er der flere oplysninger om CLOB.

Dobbeltbytestreng af typen Character

En *dobbeltbyte Character-streng* er en sekvens af dobbeltbyte tegn.

Dobbeltbyte Character-streng med fast længde

GRAPHIC(x) er en streng med fast længde. Længdeangivelsen x skal være mellem 1 og 127.

Dobbeltbyte Character-streng med variabel længde

Der er tre typer dobbeltbyte Character-streng med variabel længde: VARGRAPHIC, LONG VARGRAPHIC og DBCLOB. Under "Store objekter (LOB)" på side 67 er der flere oplysninger om DBCLOB.

Binær streng

En *binær streng* er en bytesekvens. Den bruges til opbevaring af specielle data, f.eks. billeder. Et binært stort objekt (BLOB) er en binær streng. Der er flere oplysninger under "Store objekter (LOB)" på side 67.

Tal

Alle tal har et fortegn og en *præcision*. Præcisionen er antallet af bit eller cifre, ekskl. fortegnet.

SMALLINT

SMALLINT (lille heltal) er et tobyte heltal med en præcision på 5 cifre.

INTEGER

INTEGER (heltal) er et firebyte heltal med en præcision på 10 cifre.

BIGINT

BIGINT (stort heltal) er et heltal på 8 byte med en præcision på 19 cifre.

REAL *REAL (enkeltpræcisionstal med flydende decimaltegn)* er en 32-bit tilnærmelse til et reelt tal.

DOUBLE

DOUBLE (dobbeltprecisionstal med flydende decimaltegn) er en 64-bit tilnærmelse til et reelt tal. DOUBLE kaldes også FLOAT.

DECIMAL(p,a)

DECIMAL er et decimaltal. Decimaltegnet position afgøres af tallets *præcision (p)* og *antal decimaler (a)*. Præcisionen er det samlede antal cifre, som skal være mindre end 32. Antallet af decimaler er antallet af cifre til højre for decimaltegnet, som altid er mindre end eller lig med værdien for præcision. Hvis intet andet angives, bruges standardværdierne 5 for præcision og 0 for antal decimaler.

Værdier for dato/klokkeslæt

Værdier for dato/klokkeslæt er datoer, klokkeslæt og tidsstempler (en Character-streng på 14 cifre, der repræsenterer en gyldig dato/klokkeslæt-værdi i formatet *ååååmmddttmmss*). Værdierne kan benyttes i visse matematiske funktioner og strengfunktioner og er kompatible med visse strenge, men de er hverken strenge eller tal.¹

Dato En *dato* er en tredelt værdi (år, måned og dag).

Klokkeslæt

Et *klokkeslæt* er en tredelt værdi (timer, minutter og sekunder), som angiver en tid på døgnet.

1. I bogen her bruges ISO-værdierne for dato/klokkeslæt.

Tidsstempel

Et *tidsstempel* er en syvdelte værdi (år, måned, dag, timer, minutter, sekunder og mikrosekunder), der angiver en dato og et klokkeslæt.

NULL-værdi

Værdien *NULL* er en særlig værdi, som adskiller sig fra alle ikke-NULL-værdier. Den angiver, at der ikke er nogen værdi for den kolonne i rækken. NULL-værdien findes for alle datatyper.

Nedenfor vises kendetegnene for de datatyper, der benyttes i eksemplerne. Alle numeriske datatyper ligger inden for et givet interval. Intervallet vises også nedenfor. Oversigten kan bruges til at få et hurtigt overblik over datatyperne.

Datatype	Type	Kendetegn	Eksempel eller interval
CHAR(15)	Character-streng med fast længde	Maksimumslængde på 254	'Godt vejr'
VARCHAR(15)	Character-streng med variabel længde	Maksimumslængde på 32672	'Godt vejr'
SMALLINT	tal	2 byte langt præcision på 5 cifre	interval fra -32768 til 32767
INTEGER	tal	4 byte langt præcision på 10 cifre	interval fra -2147483648 til 2147483647
BIGINT	tal	8 byte langt præcision på 19 cifre	interval fra -9223372036854775808 til 9223372036854775807
REAL	tal	enkelt præcision flydende decimaltegn 32-bit tilnærmelse	interval fra -3.402E+38 til -1.175E-37 eller 1.175E-37 til -3.402E+38 eller nul
DOUBLE	tal	dobbelt præcision flydende decimaltegn 64-bit tilnærmelse	interval fra -1.79769E+308 til -2.225E-307 eller 2.225E-307 til 1.79769E+308 eller nul
DECIMAL(5,2)	tal	præcision = 5 antal decimaler = 2	interval fra -10**31+1 til 10**31-1
DATE	dato/- klokkeslæt	tredelt værdi	1991-10-27
TIME	dato/- klokkeslæt	tredelt værdi	13.30.05

Datatype	Type	Kendetegn	Eksempel eller interval
TIMESTAMP	dato/- klok- keslæt	syvdelt værdi	1991-10-27-13.30.05.000000

Der er flere oplysninger i oversigten over datatypekompatibilitet i *SQL Reference*.

Kapitel 3. Oprettelse af tabeller og udpluk

I dette kapitel beskrives, hvordan du kan oprette og ændre tabeller og udpluk i DB2 Universal Database. Relationen mellem tabeller og udpluk vises med diagrammer og eksempler.

Der er følgende afsnit i kapitlet:

- Opret tabel og Opret udpluk
- Indsæt data
- Revidér data
- Slet data
- Revidér data vha. udpluk

Opret tabel

Ved hjælp af CREATE TABLE-sætningen kan du oprette tabeller og angive kolonnenavne og -typer samt *betingelser*. Betingelser beskrives under "Anvend betingelser og triggere til forretningsregler" på side 51.

I følgende eksempel oprettes tabellen PERS, som ligner tabellen STAFF, men har en ekstra kolonne til fødselsdato.

```
CREATE TABLE PERS
( ID SMALLINT NOT NULL,
  NAME VARCHAR(9),
  DEPT SMALLINT WITH DEFAULT 10,
  JOB CHAR(5),
  YEARS SMALLINT,
  SALARY DECIMAL(7,2),
  COMM DECIMAL(7,2),
  BIRTH_DATE  DATE)
```

Med denne sætning oprettes en tabel uden data. I næste afsnit beskrives, hvordan du indsætter data i en tabel.

Som eksemplet viser, skal du angive både navn og datatype for hver kolonne. Datatyper beskrives under "Datatyper" på side 5. NOT NULL er valgfrit og kan angives, hvis kolonnen ikke skal kunne indeholde NULL-værdier. Det er også valgfrit at angive standardværdier.

I CREATE TABLE-sætningen kan du også angive en række andre valg, f.eks. *entydige betingelser* og *referencebetingelser*. Der er flere oplysninger om disse muligheder i *SQL Reference*.

Indsæt data

En nyoprettet tabel indeholder ingen data. Hvis du vil indsætte rækker i en tabel, skal du bruge INSERT-sætningen. Den har to generelle formater:

- I det ene format bruges et VALUES-udtryk til at angive værdier for kolonnerne i én eller flere rækker. I de næste tre eksempler bruges dette generelle format.
- I det andet format angiver du ingen værdier. I stedet bruger du en *fullselect* til at identificere kolonner fra rækker i andre tabeller og/eller udpluk.

En fullselect er en SELECT-sætning, der bruges i INSERT- og CREATE VIEW-sætningerne samt efter et prædikat. En fullselect i parentes kaldes gerne en *underforespørgsel*.

Afhængigt af de standardværdier, du har valgt til tabellen, skal du for hver række, der indsættes, enten angive en værdi for hver kolonne eller acceptere standardværdien. Der er flere oplysninger om standardværdier for de forskellige datatyper i *SQL Reference*.

I dette eksempel bruges et VALUES-udtryk til at indsætte en datarække i tabellen PERS:

```
INSERT INTO PERS
VALUES (12, 'Harris', 20, 'Sales', 5, 18000, 1000, '1950-1-1')
```

I nedenstående eksempel bruges VALUES-udtrykket til at indsætte tre rækker i tabellen PERS. Kun værdierne for id, navn og job kendes. Hvis en kolonne ikke kan indeholde NULL, og den ikke har en standardværdi, skal du angive en værdi.

Udtrykket NOT NULL i en kolonnedefinition i CREATE TABLE-sætningen kan udvides med ordene WITH DEFAULT. Hvis en kolonne er defineret som NOT NULL WITH DEFAULT eller en konstant standardværdi, som f.eks. WITH DEFAULT 10, og du ikke angiver kolonnen i listen over kolonner, bruges kolonnens standardværdi i den indsatte række. I eksemplet her er der i CREATE TABLE-sætningen kun angivet en standardværdi for kolonnen DEPT, og den er 10. Derfor indsættes afdelingsnummeret (DEPT) 10, mens alle andre kolonner, der ikke eksplicit angives en værdi for, får en NULL-værdi.

```
INSERT INTO PERS (NAME, JOB, ID)
VALUES ('Swagerman', 'Prgmr', 500),
 ('Limoges', 'Prgmr', 510),
 ('Li', 'Prgmr', 520)
```

Med denne sætning får du vist resultatet af indsættelserne:

```
SELECT *
FROM PERS
```

ID	NAME	DEPT	JOB	YEARS	SALARY	COMM	BIRTH_DATE
12	Harris	20	Sales	5	18000.00	1000.00	01/01/1950
500	Swagerman	10	Prgmr	-	-	-	-
510	Limoges	10	Prgmr	-	-	-	-
520	Li	10	Prgmr	-	-	-	-

I dette tilfælde vises der ikke værdier for alle kolonner. NULL-værdier angives ved en tankestreg (-). Hvis det skal kunne lade sig gøre, skal listen over kolonnenavne svare nøjagtigt til værdierne i VALUES-udtrykket både mht. rækkefølge og datatype. Hvis kolonnenavnene udelades (som i det første eksempel), skal værdierne efter VALUES stå i samme rækkefølge som kolonnerne i den tabel, de skal indsættes i, og antallet af værdier skal være lig med antallet af kolonner i tabellen.

Alle værdier skal være kompatible med datatyperne i de kolonner, de indsættes i. Hvis en kolonne kan indeholde NULL, og der ikke angives nogen værdi for kolonne, bruges NULL-værdien i den kolonne i den indsatte række.

I nedenstående eksempel indsættes NULL-værdier i YEARS, COMM og BIRTH_DATE, da der ikke er angivet værdier for disse kolonner.

```
INSERT INTO PERS (ID, NAME, JOB, DEPT, SALARY)
VALUES (410, 'Perna', 'Sales', 20, 20000)
```

Det andet format til INSERT-sætningen er praktisk, hvis værdier fra rækker i andre tabeller skal indsættes i en tabel. Som sagt skal du ikke angive værdier, men bruge en fullselect til at identificere kolonner fra rækker i andre tabeller og/eller udpluk.

I dette eksempel hentes data om medarbejdere i afdeling 38 fra tabellen STAFF og indsættes i tabellen PERS:

```
INSERT INTO PERS (ID, NAME, DEPT, JOB, YEARS, SALARY)
SELECT ID, NAME, DEPT, JOB, YEARS, SALARY
FROM STAFF
WHERE DEPT = 38
```

Når disse data er indsat, giver følgende SELECT-sætning samme resultat som fullselecten i INSERT-sætningen.

```
SELECT ID, NAME, DEPT, JOB, YEARS, SALARY
FROM PERS
WHERE DEPT = 38
```

Resultatet er:

ID	NAME	DEPT	JOB	YEARS	SALARY
30	Marenghi	38	Mgr	5	17506.75
40	O'Brien	38	Sales	6	18006.00
60	Quigley	38	Sales	-	16808.30
120	Naughton	38	Clerk	-	12954.75
180	Abrahams	38	Clerk	3	12009.75

Revidér data

Brug UPDATE-sætningen, hvis du vil ændre data i en tabel. Med denne sætning kan du ændre værdien for én eller flere kolonner i de rækker, som opfylder søgekriterierne i WHERE-udtrykket.

I eksemplet her opdateres oplysningerne om medarbejderen med id'en 410:

```
UPDATE PERS
  SET JOB='Prgmr', SALARY = SALARY + 300
  WHERE ID = 410
```

SET-udtrykket angiver de kolonner, der skal opdateres, og de nye værdier.

WHERE-udtrykket er valgfrit og angiver, hvilke rækker der skal opdateres. Hvis WHERE-udtrykket udelades, opdaterer databasesystemet alle rækker i tabellen eller udplukket med de angivne værdier.

I dette eksempel angives tabellen (PERS) først, derefter angives en betingelse for den række, der skal opdateres. Oplysningerne om medarbejder 410 skal ændres: Medarbejderens stilling er nu Prgmr, og lønnen er steget med 300.

Du kan ændre data i flere rækker ved at specificere et WHERE-udtryk, som gælder for to eller flere rækker. I dette eksempel får alle salgsmedarbejdere en lønstigning på 15%:

```
UPDATE PERS
  SET SALARY = SALARY * 1.15
  WHERE JOB = 'Sales'
```

Slet data

Med DELETE-sætningen kan du slette datarækker fra en tabel, hvis de opfylder søgekriterierne i WHERE-udtrykket. I eksemplet her slettes den række, hvor medarbejder-id'en er 120:

```
DELETE FROM PERS
  WHERE ID = 120
```

WHERE-udtrykket er valgfrit og angiver, hvilke rækker der skal slettes. Hvis WHERE-udtrykket udelades, sletter databasesystemet alle rækker i tabellen eller udplukket.

Du kan slette flere rækker med DELETE-udtrykket. I dette eksempel slettes alle rækker, hvor medarbejderens afdelingsnummer er 20:

```
DELETE FROM PERS
WHERE DEPT = 20
```

Når du sletter en række, fjernes hele rækken, ikke kun specifikke kolonneværdier.

Hvis du ud over tabelindholdet vil slette selve tabellen, skal du bruge DROP TABLE-sætningen, som er beskrevet i *SQL Reference*.

Opret udpluk

Som beskrevet under "Udpluk" på side 4 er et udpluk en anden måde at få vist data i én eller flere tabeller. Ved hjælp af udpluk kan du begrænse de oplysninger, som forskellige brugere har adgang til. Nedenfor vises relationen mellem udpluk og tabeller.

I figur 2 på side 14 begrænses adgangen i Udpluk_A til kolonnerne AC1 og AC2 i TABEL_A.

I Udpluk_AB får brugeren adgang til kolonne AC3 i TABEL_A og BC2 i TABEL_B.

Vha. Udpluk_A begrænses brugeradgangen til TABEL_A, og vha. Udpluk_AB begrænses brugeradgangen til visse kolonner i begge tabeller.

Database

Figur 2. Relation mellem tabeller og udpluk

I nedenstående eksempel oprettes et udpluk med ikke-ledere i afdeling 20 i tabellen STAFF. Lønnen og provisionen, som vises i basistabellen, vises ikke i udplukket.

```
CREATE VIEW STAFF_ONLY
AS SELECT ID, NAME, DEPT, JOB, YEARS
FROM STAFF
WHERE JOB <> 'Mgr' AND DEPT=20
```

Når du har oprettet udplukket, kan du få det vist vha. følgende sætning:

```
SELECT *
FROM STAFF_ONLY
```

Resultatet er:

ID	NAME	DEPT	JOB	YEARS
20	Pernal	20	Sales	8
80	James	20	Clerk	-
190	Sneider	20	Clerk	8

I endnu et eksempel kan vi bruge tabellerne STAFF og ORG til at oprette et udpluk, der viser navnet på hver afdeling og navnet på afdelingslederen. Udplukket oprettes vha. følgende sætning:

```
CREATE VIEW DEPARTMENT_MGRS  
AS SELECT NAME, DEPTNAME  
FROM STAFF, ORG  
WHERE MANAGER = ID
```

Du kan angive yderligere betingelser for tilføjelser til og opdatering af tabeller ved at bruge udtrykket WITH CHECK OPTION, når du opretter et udpluk. Databasesystemet undersøger så, om opdateringer af eller tilføjelser til udplukket er i overensstemmelse med udpluksdefinitionen. Hvis ikke, afvises de. Hvis du udelader udtrykket, kontrolleres tilføjelser og opdateringer ikke i forhold til udpluksdefinitionen. Der er flere oplysninger om WITH CHECK OPTION i *SQL Reference*.

Revidér data vha. udpluk

Ligesom SELECT-sætningen afsendes INSERT-, DELETE- og UPDATE-sætningerne mod et udpluk, som om det var en rigtig tabel. Sætningerne bruges til at ændre data i den eller de underliggende basistabel(ler). Når du igen bruger udplukket, hentes data fra de seneste basistabeller. Hvis du ikke bruger WITH CHECK OPTION-udtrykket, er det ikke sikkert, at de data, du ændrer fra udplukket, vises, næste gang du får adgang til udplukket. Yderligere kan du risikere, at dataene ikke passer til den oprindelige udpluksdefinition.

Her opdateres udplukket FIXED_INCOME:

```
CREATE VIEW FIXED_INCOME (LNAME, DEPART, JOBTITLE, NEWSALARY)  
AS SELECT NAME, DEPT, JOB, SALARY  
FROM PERS  
WHERE JOB <> 'Sales' WITH CHECK OPTION  
  
UPDATE FIXED_INCOME  
SET NEWSALARY = SALARY * 1.10  
WHERE LNAME = 'Li'
```

Bortset fra CHECK-funktionen svarer ovenstående opdatering af udplukket til at opdatere basistabellen PERS:

```
UPDATE PERS  
SET SALARY = SALARY * 1.10  
WHERE NAME = 'Li'  
AND JOB <> 'Sales'
```

Fordi udplukket er oprettet med angivelse af WITH CHECK OPTION for betingelsen JOB <> 'Sales' i CREATE VIEW FIXED_INCOME, er følgende opdatering ikke mulig, når Limoges flyttes til salgsafdelingen:

```
UPDATE FIXED_INCOME
SET JOBTITLE = 'Sales'
WHERE LNAME = 'Limoges'
```

Kolonner, der er defineret vha. udtryk som SALARY + COMM eller SALARY * 1.25 kan ikke opdateres. Hvis du definerer et udpluk med den slags kolonner, får ejeren ikke UPDATE-rettighed til kolonnerne. INSERT-sætninger kan ikke bruges mod udpluk med den slags kolonner, men DELETE-sætninger kan.

Forestil dig, at der i tabellen PERS ikke er nogen kolonner, der ikke kan indeholde NULL. Du kan indsætte rækker i tabellen PERS fra udplukket FIXED_INCOME, selv om det ikke indeholder ID, YEARS, COMM eller BIRTH_DATE fra den underliggende tabel PERS. For kolonner, som ikke vises i udplukket, sættes værdien til NULL eller standardværdien.

Kolonnen ID i tabellen PERS kan imidlertid ikke indeholde NULL. Hvis du prøver at indsætte en række via udplukket FIXED_INCOME, prøver systemet at indsætte NULL-værdier i alle de PERS-kolonner, som er "usynlige" i udplukket. Fordi kolonnen ID ikke vises i udplukket og ikke kan indeholde NULL-værdier, tillader systemet ikke indsættelse af rækker via udplukket.

Du kan læse om regler og begrænsninger for ændring af udpluk under CREATE VIEW i *SQL Reference*.

Kapitel 4. Dataadgang vha. SQL-sætninger

I dette kapitel beskrives, hvordan du opretter forbindelse til en database og læser data vha. SQL-sætninger.

I eksemplerne vises den sætning, der skal angives, efterfulgt (i de fleste tilfælde) af resultatet, når sætningen afsendes mod SAMPLE-databasen. Sætningerne vises med store bogstaver, men kan indtastes med en vilkårlig blanding af store og små bogstaver, undtagen hvis de står i enkelte anførselstegn (') eller dobbelte anførselstegn (").

SAMPLE-databasen, som følger med DB2 Universal Database, indeholder flere tabeller som vist i "Tillæg A. Tabeller i SAMPLE-databasen" på side 71. Databasen kan oprettes vha. startvinduet "Første trin". Du kan også oprette SAMPLE-databasen fra kommandolinien. Der er flere oplysninger i *SQL Reference*.

Der leveres flere eksempeldatabaser med DB2 Universal Database, der viser funktionerne i datavarehuscentret og OLAP. I eksemplerne i denne bog bruges kun den generelle SAMPLE-database.

Afhængigt af databasekonfigurationen skal du muligvis kvalificere de anvendte tabelnavne, dvs. sætte et skemanavn og et punktum foran dem. I eksemplerne i denne bog bruges standardskemaet BRUGERID. Du kan med andre ord kalde tabellen ORG for BRUGERID.ORG. Databaseadministratoren kan oplyse, om det er nødvendigt.

Der er følgende afsnit i kapitlet:

- Opret forbindelse til database
- Undersøg fejl
- Vælg kolonner og Vælg række
- Sortér rækker og Fjern dubletter
- Funktionsrækkefølge
- Beregn værdier vha. udtryk
- Navngiv udtryk
- Vælg data fra flere tabeller
- Underforespørgsler
- Funktioner
- Gruppering

Opret forbindelse til database

Du skal oprette forbindelse til en database, før du kan afsende forespørgsler mod den eller ændre data vha. SQL-sætninger. CONNECT-sætningen knytter en databaseforbindelse til et brugernavn.

Skriv følgende kommando på DB2-kommandolinien, hvis du vil oprette forbindelse til SAMPLE-databasen:

```
CONNECT TO SAMPLE USER BRUGERID USING KODEORD
```

Sørg for, at vælge en bruger-id og et kodeord, der er gyldige på serversystemet.

USER er BRUGERID, og USING er KODEORD i eksemplet.

Nedenstående meddelelse viser, at forbindelsen er oprettet:

Oplysninger om databaseforbindelser

```
Databaseserver = DB2/NT 7.1.0
SQL-autorisations-id = BRUGERID
Lokalt databasealias = SAMPLE
```

Når forbindelsen er oprettet, kan du ændre i databasen. Der er flere oplysninger om forbindelser under CONNECT i *SQL Reference*.

Undersøg fejl

Hvis du laver en fejl, når du indtaster eksemplerne, eller hvis der opstår en fejl under udførelse af en SQL-sætning, viser databasesystemet en fejlmeddelelse. Fejlmeddelelsen består af et meddelelsesnummer, en kort forklaring og en SQLSTATE.

SQLSTATE-fejl er fejlkoder, som er fælles for alle DB2-programmer. SQLSTATE-fejl overholder ISO/ANSI SQL92-standarden.

Hvis du f.eks. angiver en forkert bruger-id eller et forkert kodeord i CONNECT-sætningen, viser databasesystemet meddelelsesnummer SQL1403N og SQLSTATE 08004. Følgende meddelelse vises:

```
SQL1403N Det angivne brugernavn og/eller kodeord er
forkert. SQLSTATE=08004
```

Du kan få flere oplysninger om fejlmeddelelsen ved at skrive et spørgsmålstegn (?) efterfulgt af meddelelsesnummeret eller SQLSTATE på DB2-kommandolinien:

? SQL1403N
eller
? SQL1403
eller
? 08004

Den næstsidsste linie i beskrivelsen af fejlen SQL1403N angiver, at SQLCODE er -1403. SQLCODE er en programspecifik fejlkode. Meddelelsesnumre, der slutter med N (Notification - besked) eller C (Critical - kritisk), angiver fejl, og deres SQLCODE er negativ. Meddelelsesnumre, der slutter med W (Warning - advarsel), angiver en advarsel, og deres SQLCODE er positiv.

Vælg kolonner

Brug SELECT-sætningen, hvis du vil vælge specifikke kolonner fra en tabel. Angiv kolonnenavnene adskilt af kommaer.

I dette eksempel vælges afdelingsnavne (DEPTNAME) og afdelingsnumre (DEPTNUMB) fra tabellen ORG i SAMPLE-databasen:

```
SELECT DEPTNAME, DEPTNUMB  
FROM ORG
```

Resultatet er:

DEPTNAME	DEPTNUMB
Head Office	10
New England	15
Mid Atlantic	20
South Atlantic	38
Great Lakes	42
Plains	51
Pacific	66
Mountain	84

Med en stjerne (*) kan du vælge alle kolonner i tabellen. I det næste eksempel får du vist alle kolonner og rækker i tabellen ORG:

```
SELECT *  
FROM ORG
```

Resultatet er:

DEPTNUMB	DEPTNAME	MANAGER	DIVISION	LOCATION
10	Head Office	160	Corporate	New York
15	New England	50	Eastern	Boston
20	Mid Atlantic	10	Eastern	Washington
38	South Atlantic	30	Eastern	Atlanta
42	Great Lakes	100	Midwest	Chicago
51	Plains	140	Midwest	Dallas
66	Pacific	270	Western	San Francisco
84	Mountain	290	Western	Denver

Vælg række

Hvis du vil vælge specifikke rækker i en tabel, skal du efter SELECT-sætningen med et WHERE-udtryk angive ét eller flere kriterier, som de valgte rækker skal opfylde. Et kriterium til udvælgelse af rækker fra en tabel er et *søgekriterium*.

Et søgekriterium består af ét eller flere *prædikater*. Et prædikat angiver en betingelse, som er sand eller falsk (eller ukendt) for en række. Du kan angive betingelser i WHERE-udtrykket vha. følgende grundlæggende prædikater:

Prædikat	Funktion
$x = y$	x er lig med y
$x <> y$	x er forskellig fra y
$x < y$	x er mindre end y
$x > y$	x er større end y
$x <= y$	x er mindre end eller lig med y
$x >= y$	x er større end eller lig med y
IS NULL/IS NOT NULL	der testes for NULL-værdier

Når du opretter søgekriterier, skal du sørge for kun at foretage beregninger for numeriske data og kun at sammenligne data, der er kompatible. Således kan tekststrengene og tal ikke sammenlignes.

Hvis du udvælger rækker på grundlag af en tegnværdi, skal værdien stå i enkelte anførselstegn, f.eks. WHERE JOB = 'Clerk', og alle tegnværdier skal indtastes nøjagtig som i databasen. Hvis dataværdien er skrevet med små bogstaver i databasen, og du bruger store bogstaver, vælges ingen rækker. Hvis du udvælger rækker på grundlag af en numerisk værdi, må værdien ikke stå i anførselstegn, f.eks. WHERE DEPT = 20.

I følgende eksempel udvælges kun de rækker, hvor afdelingsnummeret er 20, fra tabellen STAFF:

```
SELECT DEPT, NAME, JOB
FROM STAFF
WHERE DEPT = 20
```

Resultatet er:

DEPT	NAME	JOB
20	Sanders	Mgr
20	Pernal	Sales
20	James	Clerk
20	Sneider	Clerk

I det næste eksempel bruges AND til at angive mere end ét kriterium. Du kan angive så mange kriterier, du vil. I eksemplet udvælges de medarbejdere i afdeling 20, som har stillingsbetegnelsen "clerk", fra tabellen STAFF:

```
SELECT DEPT, NAME, JOB
FROM STAFF
WHERE JOB = 'Clerk'
AND DEPT = 20
```

Resultatet er:

DEPT	NAME	JOB
20	James	Clerk
20	Sneider	Clerk

En NULL-værdi optræder, når der ikke angives nogen værdi, og kolonnen ikke har en standardværdi. En værdi kan også eksplicit angives til at være NULL. Værdien kan kun optræde, hvis kolonnen er defineret til at kunne indeholde NULL-værdier. Brugen af NULL-værdier beskrives under "Opret tabel" på side 9.

Brug prædikatet IS NULL eller IS NOT NULL, hvis du vil teste for NULL-værdier.

Med følgende sætning får du vist de medarbejdere, hvis provision er ukendt:

```
SELECT ID, NAME
FROM STAFF
WHERE COMM IS NULL
```

Resultatet er:

ID	NAME
10	Sanders
30	Marenghi
50	Hanes

```
100 Plotz
140 Fraye
160 Molinare
210 Lu
240 Daniels
260 Jones
270 Lea
290 Quill
```

Værdien nul er ikke det samme som NULL-værdien. Med følgende sætning får du vist alle i tabellen, hvis provision er nul:

```
SELECT ID, NAME
FROM STAFF
WHERE COMM = 0
```

Da der ikke er nogen nuller i kolonnen COMM i eksempeltabellen, returneres en tom resultatrække.

I det næste eksempel udvælges alle rækker, hvor værdien for YEARS i tabellen STAFF er højere end 9:

```
SELECT NAME, SALARY, YEARS
FROM STAFF
WHERE YEARS > 9
```

Resultatet er:

NAME	SALARY	YEARS
Hanes	20659.80	10
Lu	20010.00	10
Jones	21234.00	12
Quill	19818.00	10
Graham	21000.00	13

Sortér rækker

Det kan være praktisk at få oplysningerne vist i en bestemt rækkefølge. Med ORDER BY-udtrykket kan du sortere oplysningerne efter værdierne i én eller flere kolonner.

I dette eksempel vises medarbejderne i afdeling 84 efter anciennitet:

```
SELECT NAME, JOB, YEARS
FROM STAFF
WHERE DEPT = 84
ORDER BY YEARS
```

Resultatet er:

NAME	JOB	YEARS
Davis	Sales	5
Gafney	Clerk	5
Edwards	Sales	7
Quill	Mgr	10

Angiv ORDER BY som det sidste udtryk i SELECT-sætningen. De kolonner, der angives i udtrykket, kan være udsagn eller en vilkårlig kolonne i tabellen. Kolonnenavnet i ORDER BY-udtrykket behøver ikke at være blandt dem, du har valgt.

Du kan sortere rækker i stigende eller faldende rækkefølge ved eksplicit at angive ASC eller DESC i ORDER BY-udtrykket. Hvis intet angives, sorteres rækkerne automatisk i stigende rækkefølge. I dette eksempel vises medarbejderne i afdeling 84 i faldende rækkefølge efter anciennitet:

```
SELECT NAME, JOB, YEARS
FROM STAFF
WHERE DEPT = 84
ORDER BY YEARS DESC
```

Resultatet er:

NAME	JOB	YEARS
Quill	Mgr	10
Edwards	Sales	7
Davis	Sales	5
Gafney	Clerk	5

Du kan både sortere rækker efter tegnværdier og efter numeriske værdier. Her vises medarbejderne i afdeling 84 i alfabetisk rækkefølge efter navn:

```
SELECT NAME, JOB, YEARS
FROM STAFF
WHERE DEPT = 84
ORDER BY NAME
```

Resultatet er:

NAME	JOB	YEARS
Davis	Sales	5
Edwards	Sales	7
Gafney	Clerk	5
Quill	Mgr	10

Fjern dubletter

Ofte er det overflødigt at få vist de samme oplysninger flere gange. I tabellen STAFF er der f.eks. en DEPT-kolonne, hvor flere afdelingsnumre optræder mere end én gang, og en JOB-kolonne, hvor flere stillingsbetegnelser optræder mere end én gang.

Hvis du ikke vil have vist flere ens rækker, skal du bruge parameteren DISTINCT i SELECT-sætningen. Hvis du indsætter DISTINCT i sætningen, vises hver stilling i en afdeling kun én gang:

```
SELECT DISTINCT DEPT, JOB
FROM STAFF
WHERE DEPT < 30
ORDER BY DEPT, JOB
```

Resultatet er:

```
DEPT  JOB
-----
 10 Mgr
 15 Clerk
 15 Mgr
 15 Sales
 20 Clerk
 20 Mgr
 20 Sales
```

Med DISTINCT har du fjernet alle gentagelser fra SELECT-sætningens resultatrækker.

Funktionsrækkefølge

Funktionsrækkefølgen er vigtig. Outputtet fra ét udtryk er input til det næste, som vist nedenfor. I eksemplet "Navngiv udtryk" på side 25 tages der højde for funktionsrækkefølgen.

Nedenstående funktionsrækkefølge er ikke nødvendigvis den samme, som funktionerne udføres på af DB2. Forklaringen er blot en mere intuitiv måde at opfatte forespørgsler på. Funktionerne udføres i denne rækkefølge:

1. FROM-udtryk
2. WHERE-udtryk
3. GROUP BY-udtryk
4. HAVING-udtryk
5. SELECT-udtryk
6. ORDER BY-udtryk

Beregn værdier vha. udtryk

Et *udtryk* er en beregning eller funktion, som medtages i en sætning. I nedenstående sætning beregnes lønnen for hver enkelt medarbejder i afdeling 38, hvis de alle modtog en bonus på 500:

```
SELECT DEPT, NAME, SALARY + 500
FROM STAFF
WHERE DEPT = 38
ORDER BY 3
```

Resultatet er:

DEPT	NAME	3
38	Abrahams	12509.75
38	Naughton	13454.75
38	Quigley	17308.30
38	Marenghi	18006.75
38	O'Brien	18506.00

Bemærk, at kolonnenavnet for den tredje kolonne er et tal. Nummeret indsættes automatisk, da SALARY+500 ikke er et kolonnenavn. Senere bruges tallet i ORDER BY-udtrykket til at henvise til den tredje kolonne. "Navngiv udtryk" omhandler navngivning af udtryk.

Du kan danne matematiske udtryk vha. de grundlæggende operatører, dvs. plus (+), minus (-), gange (*) og divideret (/).

Operatørerne kan bruges på numeriske værdier fra flere typer operander, bl.a.:

- Kolonnenavne (f.eks. RATE * HOURS)
- Konstanter (f.eks. RATE * 1.07)
- Skalarfunktioner (f.eks. LENGTH(NAME) + 1).

Navngiv udtryk

Med det valgfrie AS-udtryk kan du give et udtryk et navn, så det bliver lettere at henvise til udtrykket senere. AS-udtrykket kan bruges til at navngive alle punkter på listen.

I dette eksempel vises alle medarbejdere, hvis løn plus kommission er mindre end 13.000. Udtrykket SALARY + COMM kaldes PAY:

```
SELECT NAME, JOB, SALARY + COMM AS PAY
FROM STAFF
WHERE (SALARY + COMM) < 13000
ORDER BY PAY
```

Resultatet er:

NAME	JOB	PAY
Yamaguchi	Clerk	10581.50
Burke	Clerk	11043.50
Scoutten	Clerk	11592.80
Abrahams	Clerk	12246.25
Kermisch	Clerk	12368.60
Ngan	Clerk	12714.80

Ved at bruge AS-udtrykket kan du henvise til et bestemt kolonnenavn frem for det nummer, der automatisk blev indsat i ORDER BY-udtrykket. I dette eksempel sammenlignes (SALARY + COMM) - og ikke PAY - med 13000 i WHERE-udtrykket. Det skyldes den rækkefølge, funktionerne udføres i. WHERE-udtrykket vurderes, før (SALARY + COMM) får navnet PAY, fordi SELECT-udtrykket udføres efter WHERE-udtrykket. Derfor kan PAY ikke bruges i prædikatet.

Vælg data fra flere tabeller

Med SELECT-sætningen kan du få vist resultater, der indeholder oplysninger fra to eller flere tabeller. Det kaldes en *sammenkædning*. Du kan f.eks. danne en ny tabel ved at sammenkæde data fra tabellerne STAFF og ORG. Hvis du vil sammenkæde to tabeller, skal du angive de ønskede kolonner i SELECT-udtrykket, tabelnavnene i et FROM-udtryk og søgekriterierne i WHERE-udtrykket. WHERE-udtrykket er valgfrit.

I det næste eksempel knyttes afdelingslederne og afdelingsnavnene sammen. Til det skal du bruge oplysninger fra to tabeller, da medarbejderoplysninger og afdelingsoplysninger opbevares hver for sig (i hhv. STAFF og ORG). Vha. nedenstående forespørgsel kan du vælge kolonnerne NAME og DEPTNAME fra tabellerne STAFF og ORG. Med søgekriterierne begrænses valget til de rækker, hvor værdien i kolonnen MANAGER er lig med værdien i kolonnen ID:

```
SELECT DEPTNAME, NAME
FROM ORG, STAFF
WHERE MANAGER = ID
```

I figur 3 på side 27 vises, hvordan kolonner i to forskellige tabeller sammenlignes. De indrammede værdier opfylder søgekriterierne.

Figur 3. Vælg fra tabellerne STAFF og ORG

Resultatet er:

DEPTNAME	NAME
-----	-----
Mid Atlantic	Sanders
South Atlantic	Marengi
New England	Hanes
Great Lakes	Plotz
Plains	Fraye
Head Office	Molinare
Pacific	Lea
Mountain	Quill

I resultatoversigten vises afdelingslederne og deres afdelinger.

Underforespørgsler

Når du skriver en SELECT-sætning, kan du angive flere SELECT-sætninger i WHERE-udtrykket. For hver yderligere SELECT startes en underforespørgsel.

En underforespørgsel kan derefter indeholde endnu en separat underforespørgsel, hvis resultat sættes ind i den oprindelige underforespørgsels WHERE-udtryk. Desuden kan et WHERE-udtryk indeholde underforespørgsler i flere søgekriterier. Underforespørgslen kan henvise til andre tabeller og kolonner end hovedforespørgslen.

Nedenfor vælges division og geografisk placering fra tabellen ORG for den medarbejder, der har id 280 i tabellen STAFF:

```

SELECT DIVISION, LOCATION
FROM ORG
WHERE DEPTNUMB = (SELECT DEPT
FROM STAFF
WHERE ID = 280)

```

Når en sætning behandles, finder DB2 først frem til resultatet af underforespørgslen. Resultatet af underforespørgslen i eksemplet er 66, da medarbejder nr. 280 arbejder i afdeling 66. Det endelige resultat findes så i den række i tabellen ORG, hvor kolonnen DEPTNUMB har værdien 66. Det endelige resultat er:

DIVISION	LOCATION
-----	-----
Western	San Francisco

Når du bruger en underforespørgsel, vurderer databasesystemet den og sætter resultatværdien direkte ind i WHERE-udtrykket.

Der er flere oplysninger om underforespørgsler under "Korreleret underforespørgsel" på side 39.

Funktioner

Dette afsnit indeholder en kort beskrivelse af de funktioner, der benyttes i eksemplerne i bogen. En *databasefunktion* er en kobling mellem et sæt inputdata-værdier og en resultatværdi.

Funktioner kan være *indbyggede* eller *brugerdefinerede*. DB2 Universal Database har mange indbyggede og forudinstallerede brugerdefinerede funktioner.

De indbyggede funktioner findes i skemaet SYSIBM, og de forudinstallerede brugerdefinerede funktioner findes i skemaet SYSFUN. SYSIBM og SYSFUN er reserverede skemanavne.

De indbyggede og forudinstallerede brugerdefinerede funktioner kan aldrig dække alle brugeres behov. Derfor er det nødvendigt for applikationsudviklere at lave deres egne applikationsspecifikke funktioner. Det kan gøres vha. brugerdefinerede funktioner, så DB2 Universal Database udvides til at omfatte f.eks. specielle virksomhedsspecifikke eller videnskabelige funktioner. Læs mere herom under "Brugerdefinerede funktioner" på side 66.

Beregningsfunktioner

Beregningsfunktioner finder frem til en enkelt resultatværdi ud fra et sæt værdier i en kolonne. Her følger et par eksempler på beregningsfunktioner. Du kan finde en fuldstændig oversigt i *SQL Reference*.

AVG	Returnerer gennemsnittet, dvs. summen af værdierne i et sæt divideret med antallet af værdier i sættet
COUNT	Returnerer antallet af rækker eller værdier i et sæt rækker eller værdier
MAX	Returnerer den højeste værdi i et sæt værdier

MIN Returnerer den laveste værdi i et sæt værdier

I dette eksempel vælges den højeste løn fra tabellen STAFF:

```
SELECT MAX(SALARY)
FROM STAFF
```

Sætningen returnerer værdien 22959.20 fra tabeksemplet STAFF.

I det næste eksempel findes navnene på og lønningerne for medarbejdere, der tjener mere end gennemsnittet, selv om de har været ansat i kortere tid end gennemsnitsmedarbejderen.

```
SELECT NAME, SALARY
FROM STAFF
WHERE SALARY > (SELECT AVG(SALARY) FROM STAFF)
AND YEARS < (SELECT AVG(YEARS) FROM STAFF)
```

Resultatet er:

NAME	SALARY
Marenghi	17506.75
Daniels	19260.25
Gonzales	16858.20

I dette eksempel er beregningsfunktionen i WHERE-udtrykket angivet i en *underforespørgsel* i stedet for at blive implementeret direkte (f.eks. WHERE SALARY > AVG(SALARY)). Beregningsfunktioner kan ikke angives i WHERE-udtrykket. Det skyldes den rækkefølge, funktioner udføres i. WHERE-udtrykket vurderes før SELECT-udtrykket. Derfor har beregningsfunktionen ikke adgang til værdisættet, når WHERE-udtrykket vurderes. Værdierne vælges senere vha. SELECT-udtrykket.

Du kan bruge DISTINCT-elementet i parameterværdien til en beregningsfunktion. Dermed elimineres dubletter, før en funktion aktiveres. Når du f.eks. angiver COUNT(DISTINCT WORKDEPT), beregnes antallet af forskellige afdelinger.

Skalarfunktioner

En *skalarfunktion* udfører en funktion med en enkelt værdi, så der returneres en anden enkelt værdi. Her følger et par eksempler på skalarfunktioner i DB2 Universal Database.

ABS Returnerer den absolutte værdi for et tal

HEX Returnerer den hexadecimal repræsentation af en værdi

LENGTH Returnerer antallet af byte i en parameterværdi eller antallet af dobbeltbytetegn i en dobbeltbytestreng

YEAR Udtrækker årstallet fra en værdi for dato/klokkeslæt

Der er en mere detaljeret oversigt over og beskrivelse af skalarfunktioner i *SQL Reference*.

I nedenstående eksempel returneres afdelingsnavnene fra tabellen ORG sammen med længden på de enkelte navne:

```
SELECT DEPTNAME, LENGTH(DEPTNAME)
FROM ORG
```

Resultatet er:

DEPTNAME	2
Head Office	11
New England	11
Mid Atlantic	12
South Atlantic	14
Great Lakes	11
Plains	6
Pacific	7
Mountain	8

Bemærk: Da AS-udtrykket ikke er brugt til at navngive LENGTH(DEPTNAME), indsættes et nummer automatisk for den anden kolonne.

Tabelfunktioner

Tabelfunktioner returnerer kolonnerne i en tabel, hvilket ligner den tabel, der oprettes vha. en enkel CREATE TABLE-sætning.

En tabelfunktion kan kun bruges i FROM-udtrykket i en SQL-sætning.

Den eneste tabelfunktion, der p.t. understøttes i DB2 Universal Database, er SQLCACHE_SNAPSHOT.

SQLCACHE_SNAPSHOT

Returnerer resultatet af et snapshot af DB2-cachen med dynamiske SQL-sætninger.

Gruppering

I DB2 Universal Database kan data analyseres på grundlag af bestemte kolonner i en tabel.

Du kan organisere rækker vha. en grupperingstruktur, der er defineret i et GROUP BY-udtryk. Den enkleste type *gruppe* er et sæt rækker, der har ens værdier i kolonnen GROUP BY. Kolonnenavnene i SELECT-udtrykket skal enten være grupperingskolonner eller en beregningsfunktion. Beregningsfunktioner returnerer en værdi for hver gruppe i GROUP BY-udtrykket. Hver gruppe repræsenteres af en enkelt række i resultatsættet. I det følgende eksempel vises en oversigt over den højeste løn i hver afdeling:

```

SELECT DEPT, MAX(SALARY) AS MAXIMUM
FROM STAFF
GROUP BY DEPT

```

Resultatet er:

DEPT	MAXIMUM
10	22959.20
15	20659.80
20	18357.50
38	18006.00
42	18352.80
51	21150.00
66	21000.00
84	19818.00

Bemærk, at MAX(SALARY) beregnes for hver afdeling, dvs. for en gruppe der er angivet i GROUP BY-udtrykket, ikke for hele selskabet.

Brug af WHERE-udtrykket sammen med GROUP BY-udtrykket

En grupperingsforespørgsel kan indeholde et WHERE-udtryk, som eliminerer irrelevante rækker, før grupperne dannes, og beregningerne foretages. WHERE-udtrykket skal angives *før* GROUP BY-udtrykket. For eksempel:

```

SELECT WORKDEPT, EDLEVEL, MAX(SALARY) AS MAXIMUM
FROM EMPLOYEE
WHERE HIREDATE > '1979-01-01'
GROUP BY WORKDEPT, EDLEVEL
ORDER BY WORKDEPT, EDLEVEL

```

Resultatet er:

WORKDEPT	EDLEVEL	MAXIMUM
D11	17	18270.00
D21	15	27380.00
D21	16	36170.00
D21	17	28760.00
E11	12	15340.00
E21	14	26150.00

Bemærk, at de kolonnenavne, der angives i SELECT-sætningen, også er med i GROUP BY-udtrykket. Hvis et kolonnenavn ikke angives begge steder, opstår der en fejl. GROUP BY-udtrykket returnerer en række for hver entydig kombination af WORKDEPT og EDLEVEL.

Brug af HAVING-udtrykket efter GROUP BY-udtrykket

Du kan angive en kvalificerende betingelse for grupper, så DB2 kun returnerer et resultat for de grupper, der opfylder betingelsen. Det gør du ved at inkludere et HAVING-udtryk *efter* GROUP BY-udtrykket. Et HAVING-udtryk kan

indeholde ét eller flere prædikater, der er forbundet med AND eller OR. Hvert prædikat sammenligner en egenskab for gruppen, f.eks. AVG(SALARY) med én af følgende:

- En anden egenskab for gruppen

Eksempel:

```
HAVING AVG(SALARY) > 2 * MIN(SALARY)
```

- En konstant

For eksempel:

```
HAVING AVG(SALARY) > 20000
```

I dette eksempel vises den højeste og laveste løn i afdelinger med over 4 medarbejdere:

```
SELECT WORKDEPT, MAX(SALARY) AS MAXIMUM, MIN(SALARY) AS MINIMUM
FROM EMPLOYEE
GROUP BY WORKDEPT
HAVING COUNT(*) > 4
ORDER BY WORKDEPT
```

Resultatet er:

WORKDEPT	MAXIMUM	MINIMUM
D11	32250.00	18270.00
D21	36170.00	17250.00
E11	29750.00	15340.00

Det er muligt, men ikke almindeligt, for en forespørgsel at indeholde et HAVING-udtryk uden et GROUP BY-udtryk. I det tilfælde betragter DB2 hele tabellen som én gruppe. Fordi tabellen betragtes som én gruppe, kan du højst få vist én resultatrække. Hvis HAVING-betingelsen er sand for tabellen som helhed, vises det valgte resultat, som udelukkende består af beregningsfunktioner, ellers returneres ingen rækker.

Kapitel 5. Udtryk og underforespørgsler

DB2 er fleksibel mht. udformning af forespørgsler. I dette kapitel beskrives nogle vigtige metoder til udformning af komplekse forespørgsler.

Kapitlet behandler følgende emner:

- Skalare fullselect
- Konvertér datatyper
- CASE-udtryk
- Tabeludtryk
- Korrelationsnavn

Skalare fullselect

En fullselect er en form for forespørgsel, der kan bruges i SQL-sætninger. En skalar fullselect er en fullselect, som returnerer én række med én kolonneværdi. Skalare fullselect bruges til at hente dataværdier fra databasen, så de kan bruges i et udtryk.

- I dette eksempel vises navnene på de medarbejdere, hvis løn ligger over gennemsnitslønnen for alle medarbejdere. Den skalare fullselect i forespørgslen er SELECT-sætningen i parentes.

```
SELECT LASTNAME, FIRSTNAME
FROM EMPLOYEE
WHERE SALARY > (SELECT AVG(SALARY)
FROM EMPLOYEE)
```

- I dette eksempel findes gennemsnitslønnen for medarbejderne i STAFF-tabellen og gennemsnitslønnen for medarbejderne i EMPLOYEE-tabellen.

```
SELECT AVG(SALARY) AS "Average_Employee",
(SELECT AVG(SALARY) AS "Average_Staff" FROM STAFF)
FROM EMPLOYEE
```

Konvertér datatyper

Det kan nogle gange være nødvendigt at konvertere værdier fra én datatype til en anden, f.eks. fra en numerisk værdi til en tegnstring. Hvis du vil konvertere en værdi til en anden type, skal du bruge CAST-specifikationen.

CAST kan også bruges til at afkorte meget lange tegnstringe. I tabellen EMP_RESUME er kolonnen RESUME af typen CLOB(5K). Lad os antage, at du kun vil have vist de først 370 tegn med personlige oplysninger om den pågæl-

dende. Hvis du kun vil have vist de først 370 tegn i ASCII-format i CV'erne i tabellen EMP_RESUME, skal du skrive:

```
SELECT EMPNO, CAST(RESUME AS VARCHAR(370))
FROM EMP_RESUME
WHERE RESUME_FORMAT = 'ascii'
```

Du får vist en advarsel om, at værdier over 370 tegn afkortes.

Du kan konvertere NULL-værdier til andre datatyper, som er mere hensigtsmæssige i en forespørgsel. Under "Fælles tabeludtryk" på side 36 vises et eksempel på konvertering med dette formål.

CASE-udtryk

Du kan bruge CASE-udtryk i SQL-sætninger til at behandle datarepræsentationen i en tabel. Dermed kan du benytte betingede udsagn, der minder om CASE-sætninger i visse programmeringssprog.

- Hvis du vil ændre afdelingsnumrene i kolonnen DEPTNAME i tabellen ORG til meningsfyldte ord, skal du skrive:

```
SELECT DEPTNAME,
CASE DEPTNUMB
WHEN 10 THEN 'Marketing'
WHEN 15 THEN 'Research'
WHEN 20 THEN 'Development'
WHEN 38 THEN 'Accounting'
ELSE 'Sales'
END AS FUNCTION
FROM ORG
```

Resultatet er:

DEPTNAME	FUNCTION
Head Office	Marketing
New England	Research
Mid Atlantic	Development
South Atlantic	Accounting
Great Lakes	Sales
Plains	Sales
Pacific	Sales
Mountain	Sales

- Du kan bruge CASE-udtryk som beskyttelse mod fejl som f.eks. division med nul. I dette eksempel undgås en fejl, fordi sætningsbetingelsen forhindrer, at divisionen udføres, hvis medarbejderen hverken får bonus eller provision:

```
SELECT LASTNAME, WORKDEPT FROM EMPLOYEE
WHERE (CASE
WHEN BONUS+COMM=0 THEN NULL
ELSE SALARY/(BONUS+COMM)
END ) > 10
```

- Du kan bruge et CASE-udtryk til at beregne forholdet mellem summen af en række værdier fra en kolonne og summen af alle værdier i kolonnen. Forholdet kan indeholdes i en enkelt sætning, der indeholder et CASE-udtryk. Udtrykket bevirker, at det kun nødvendigt at gennemløbe data én gang. Uden et CASE-udtryk er mindst to gennemløb nødvendige ved udførelse af den samme beregning.

I dette eksempel beregnes forholdet mellem summen af lønningerne i afdeling 20 og den samlede lønudbetaling vha. et CASE-udtryk:

```
SELECT CAST(CAST (SUM(CASE
 WHEN DEPT = 20 THEN SALARY
 ELSE 0
 END) AS DECIMAL(7,2))/
 SUM(SALARY) AS DECIMAL (3,2))
FROM STAFF
```

Resultatet er 0.11. Bemærk, at resultatets præcision bevares, når CAST-funktionerne angives.

- Du kan bruge et CASE-udtryk til at vurdere en enkel funktion i stedet for at kalde selve funktionen, hvilket ville medføre et tidstillæg. Eksempel:

```
CASE
  WHEN X<0 THEN -1
  WHEN X=0 THEN 0
  WHEN X>0 THEN 1
END
```

Dette udtryk giver samme resultat som den brugerdefinerede funktion SIGN i skemaet SYSFUN.

Tabeludtryk

Hvis du kun skal bruge definitionen af et udpluk til en enkelt forespørgsel, kan du bruge et *tabeludtryk*.

Tabeludtryk er midlertidige og eksisterer kun, indtil SQL-sætningen er udført. De kan ikke deles som udpluk, men de er mere fleksible end udpluk.

I dette afsnit beskrives brugen af fælles tabeludtryk og indflettede tabeludtryk i forespørgsler.

Indflettet tabeludtryk

Et indflettet tabeludtryk er et midlertidigt udpluk, hvor definitionen er *indflettet* (defineret direkte) i FROM-udtrykket i hovedforespørgslen.

I nedenstående eksempel bruges et indflettet tabeludtryk til at finde den gennemsnitlige samlede aflønning, uddannelsesniveau og ansættelsesår for medarbejdere, hvis uddannelsesniveau er højere end 16:

```

SELECT EDLEVEL, HIREYEAR, DECIMAL(AVG(TOTAL_PAY),7,2)
FROM (SELECT EDLEVEL, YEAR(HIREDATE) AS HIREYEAR,
 SALARY+BONUS+COMM AS TOTAL_PAY
 FROM EMPLOYEE
 WHERE EDLEVEL > 16) AS PAY_LEVEL
GROUP BY EDLEVEL, HIREYEAR
ORDER BY EDLEVEL, HIREYEAR

```

Resultatet er:

EDLEVEL	HIREYEAR	3
17	1967	28850.00
17	1973	23547.00
17	1977	24430.00
17	1979	25896.50
18	1965	57970.00
18	1968	32827.00
18	1973	45350.00
18	1976	31294.00
19	1958	51120.00
20	1975	42110.00

Forespørgslen bruger et indflettet tabeludtryk til først at finde ansættelsesåret i kolonnen HIREDATE, så det efterfølgende kan bruges i GROUP BY-udtrykket. Du vil måske ikke oprette et udpluk, hvis du senere skal lave lignende forespørgsler med andre værdier for EDLEVEL.

Den skalare indbyggede funktion DECIMAL bruges i dette eksempel. DECIMAL returnerer en decimalrepræsentation af et tal eller en tegnstring. Der er flere oplysninger om funktioner i *SQL Reference*.

Fælles tabeludtryk

Et *fælles tabeludtryk* er et tabeludtryk, du opretter, så det kan bruges hele vejen igennem en kompleks forespørgsel. Definér og navngiv den i begyndelsen af forespørgslen vha. et WITH-udtryk. Ved gentagne henvisninger til et fælles tabeludtryk bruges de samme resultatrækker. Hvis du derimod bruger indflettede tabeludtryk eller udpluk, genereres resultatrækkerne hver gang, hvilket kan give forskellige resultater.

I det følgende eksempel vises alle de personer i selskabet, hvis uddannelsesniveau er højere end 16, som tjener mindre i gennemsnit end dem, der blev ansat samme år, og som har samme uddannelse. De enkelte dele af forespørgslen beskrives nærmere nedenfor.

1

WITH

```
PAYLEVEL AS
  (SELECT EMPNO, EDLEVEL, YEAR(HIREDATE) AS HIREYEAR,
 SALARY+BONUS+COMM AS TOTAL_PAY
 FROM EMPLOYEE
 WHERE EDLEVEL > 16),
```

2

```
PAYBYED (EDUC_LEVEL, YEAR_OF_HIRE, AVG_TOTAL_PAY) AS
  (SELECT EDLEVEL, HIREYEAR, AVG(TOTAL_PAY)
 FROM PAYLEVEL
 GROUP BY EDLEVEL, HIREYEAR)
```

3

```
SELECT EMPNO, EDLEVEL, YEAR_OF_HIRE, TOTAL_PAY, DECIMAL(AVG_TOTAL_PAY,7,2)
 FROM PAYLEVEL, PAYBYED
 WHERE EDLEVEL = EDUC_LEVEL
 AND HIREYEAR = YEAR_OF_HIRE
 AND TOTAL_PAY < AVG_TOTAL_PAY
```

1

Dette er et fælles tabeludtryk med navnet PAYLEVEL. Resultattabellen indeholder medarbejderens personalenummer, ansættelsesår, samlede aflønning og uddannelsesniveau. Kun de rækker, hvor medarbejderens uddannelsesniveau er højere end 16, vises.

2

Dette er et fælles tabeludtryk med navnet PAYBYED (PAY BY EDUcation). Det bruger tabellen PAYLEVEL, som blev oprettet i det foregående fælles tabeludtryk, til at finde uddannelsesniveau, ansættelsesår og gennemsnitlig aflønning for de medarbejdere inden for hvert uddannelsesniveau, som er ansat samme år. De kolonner, der returneres i tabellen har fået andre navne end kolonnenavnene i listen over valgte kolonner, f.eks. EDUC_LEVEL. Dermed fås resultatrækkerne PAYBYED, som er identisk med resultatet af eksemplet under Indflettet tabeludtryk.

3

Endelig kommer den faktiske forespørgsel, som giver det ønskede resultat. De to tabeller (PAYLEVEL, PAYBYED) sammenkædes, så det er muligt at finde frem til de personer, som har en samlet aflønning, der ligger under gennemsnittet for dem, der er ansat samme år. Bemærk, at PAYBYED er baseret på PAYLEVEL. Så PAYLEVEL læses faktisk to gange i den fuldstændige sætning. Begge gange bruges samme rækker til at vurdere forespørgslen.

Det endelige resultat er:

EMPNO	EDLEVEL	YEAR_OF_HIRE	TOTAL_PAY	5
000210	17	1979	20132.00	25896.50

Korrelationsnavn

Et *korrelationsnavn* er en kvalifikator, der bruges til at adskille forskellige måder at bruge et objekt. Et korrelationsnavn kan defineres i FROM-udtrykket i en forespørgsel og i det første udtryk i en UPDATE- eller DELETE-sætning. Det kan knyttes til en tabel, et udpluk eller et indflettet tabeludtryk, men kun inden for den sammenhæng, hvor det er defineret.

Således fastsætter udtrykket FROM STAFF S, ORG O bogstaverne S og O som korrelationsnavne til hhv. STAFF og ORG.

```
SELECT NAME, DEPTNAME
FROM STAFF S, ORG O
WHERE O.MANAGER = S.ID
```

Når du har defineret et korrelationsnavn, kan du *kun* bruge korrelationsnavnet til at kvalificere objektet. Hvis du i ovenstående eksempel havde skrevet ORG.MANAGER=STAFF.ID, kan sætningen ikke udføres.

Korrelationsnavnet kan også bruges som et kort navn på et databaseobjekt. Det er lettere at skrive S end at skrive STAFF.

Med korrelationsnavne kan du lave **dubletter** af et objekt. Det er nyttigt, hvis du skal lave sammenligninger inden for tabellen. I nedenstående eksempel sammenlignes tabellen EMPLOYEE med en anden forekomst af samme tabel for at finde frem til alle medarbejderes afdelingsledere. Du får vist navnene på de medarbejdere, hvis stilling ikke er 'designer', samt deres afdelingsleder og afdelingsnummer.

```
SELECT E2.FIRSTNME, E2.LASTNAME, E2.JOB, E1.FIRSTNME AS MGR_FIRSTNAME,
 E1.LASTNAME AS MGR_LASTNAME, E1.WORKDEPT
FROM EMPLOYEE E1, EMPLOYEE E2
WHERE E1.WORKDEPT = E2.WORKDEPT
 AND E1.JOB = 'MANAGER'
 AND E2.JOB <> 'MANAGER'
 AND E2.JOB <> 'DESIGNER'
```

Resultatet er:

FIRSTNME	LASTNAME	JOB	MGR_FIRSTNAME	MGR_LASTNAME	WORKDEPT
DOLORES	QUINTANA	ANALYST	SALLY	KWAN	C01
HEATHER	NICHOLLS	ANALYST	SALLY	KWAN	C01
JAMES	JEFFERSON	CLERK	EVA	PULASKI	D21
SALVATORE	MARINO	CLERK	EVA	PULASKI	D21

DANIEL	SMITH	CLERK	EVA	PULASKI	D21
SYBIL	JOHNSON	CLERK	EVA	PULASKI	D21
MARIA	PEREZ	CLERK	EVA	PULASKI	D21
ETHEL	SCHNEIDER	OPERATOR	EILEEN	HENDERSON	E11
JOHN	PARKER	OPERATOR	EILEEN	HENDERSON	E11
PHILIP	SMITH	OPERATOR	EILEEN	HENDERSON	E11
MAUDE	SETRIGHT	OPERATOR	EILEEN	HENDERSON	E11
RAMLAL	MEHTA	FIELDREP	THEODORE	SPENSER	E21
WING	LEE	FIELDREP	THEODORE	SPENSER	E21
JASON	GOUNOT	FIELDREP	THEODORE	SPENSER	E21

Korreleret underforespørgsel

En underforespørgsel, der kan henvise til en af de ovenfor nævnte tabeller, kaldes en *korreleret underforespørgsel*. Man kan også sige, at underforespørgslen har en *korreleret reference* til en tabel i hovedforespørgslen.

Nedenstående eksempel bruger en ukorreleret underforespørgsel til at få vist personalenummer og navn på medarbejdere i afdeling 'A00', hvis løn er højere end afdelingsgennemsnittet:

```
SELECT EMPNO, LASTNAME
FROM EMPLOYEE
WHERE WORKDEPT = 'A00'
AND SALARY > (SELECT AVG(SALARY)
FROM EMPLOYEE
WHERE WORKDEPT = 'A00')
```

Resultatet er:

```
EMPNO LASTNAME
-----
000010 HAAS
000110 LUCCHESI
```

Hvis du vil have vist gennemsnitslønnen for hver afdeling, skal underforespørgslen vurderes én gang for hver afdeling. Det kan du gøre vha. korrelationsegenskaben i SQL, som gør det muligt at skrive en underforespørgsel, som udføres gentagne gange, én for hver række i den tabel, der er angivet i den yderste forespørgsel.

I følgende eksempel bruges en korreleret underforespørgsel til at få vist alle medarbejdere, hvis løn er højere end gennemsnittet i afdelingen:

```
SELECT E1.EMPNO, E1.LASTNAME, E1.WORKDEPT
FROM EMPLOYEE E1
WHERE SALARY > (SELECT AVG(SALARY)
FROM EMPLOYEE E2
WHERE E2.WORKDEPT = E1.WORKDEPT)
ORDER BY E1.WORKDEPT
```

I denne forespørgsel vurderes underforespørgslen én gang for hver afdeling. Resultatet er:

EMPNO	LASTNAME	WORKDEPT
000010	HAAS	A00
000110	LUCCHESI	A00
000030	KWAN	C01
000060	STERN	D11
000150	ADAMSON	D11
000170	YOSHIMURA	D11
000200	BROWN	D11
000220	LUTZ	D11
000070	PULASKI	D21
000240	MARINO	D21
000270	PEREZ	D21
000090	HENDERSON	E11
000280	SCHNEIDER	E11
000100	SPENSER	E21
000330	LEE	E21
000340	GOUNOT	E21

Hvis du vil skrive en forespørgsel med en korreleret underforespørgsel, skal du bruge samme grundlæggende format som til en ydre forespørgsel med en underforespørgsel. I FROM-udtrykket i den ydre forespørgsel - lige efter tabelnavnet - skal du imidlertid anbringe korrelationsnavnet. Underforespørgslen kan så indeholde kolonnehenvisninger, der er kvalificeret vha. korrelationsnavnet. Hvis f.eks. E1 er et korrelationsnavn, så betyder E1.WORKDEPT værdien WORKDEPT i den aktuelle række i tabellen i den ydre forespørgsel. Underforespørgslen revurderes (principielt) for hver række i tabellen i den ydre forespørgsel.

Når du bruger en korreleret underforespørgsel, gør systemet arbejdet for dig, og du reducerer den mængde kode, der skal skrives i applikationen.

DB2 tillader også ukvalificerede korrelerede referencer. Eksempelvis har tabellen EMPLOYEE en kolonne, der hedder LASTNAME, og tabellen SALES har en kolonne, der hedder SALES_PERSON, men ingen kolonne, der hedder LASTNAME.

```
SELECT LASTNAME, FIRSTNAME, COMM
FROM EMPLOYEE
WHERE 3 > (SELECT AVG(SALES)
FROM SALES
WHERE LASTNAME = SALES_PERSON)
```

I dette tilfælde søger systemet efter kolonnen LASTNAME i det inderste FROM-udtryk. Den findes ikke, hvorefter det næsttinderste FROM-udtryk søges. I dette tilfælde er det lig med det ydre FROM-udtryk. Selvom det ikke altid er nødvendigt, anbefales det at kvalificere korrelerede referencer for at forbedre forespørgslens læsbarhed og sikre, at det ønskede resultat opnås.

Udfør korreleret underforespørgsel

Hvornår skal du bruge en korreleret underforespørgsel? Brugen af en beregningsfunktion kan være en indikator.

Forestil dig, at du vil have vist de medarbejdere, hvis uddannelsesniveau ligger højere end afdelingsgennemsnittet.

Først skal du finde frem til de kolonner, der skal vælges. Opgaven lyder "Vis medarbejdere". Det indebærer, at kolonnen LASTNAME i tabellen EMPLOYEE skulle være nok til at identificere medarbejdere entydigt. Opgaven indeholder også betingelserne uddannelsesniveau (EDLEVEL) og medarbejdernes afdelinger (WORKDEPT). Du skal ikke eksplicit have vist disse kolonner, men resultatet kan blive lettere at få overblik over, hvis du vælger dem. Du kan nu udforme en del af forespørgslen:

```
SELECT LASTNAME, WORKDEPT, EDLEVEL
FROM EMPLOYEE
```

Dernæst skal du bruge et søgekriterium, dvs. et WHERE-udtryk. Opgaven lyder "...hvis uddannelsesniveau ligger højere end afdelingsgennemsnittet". Det betyder, at for hver medarbejder i tabellen skal det gennemsnitlige uddannelsesniveau i afdelingen udregnes. Denne sætning svarer til beskrivelsen af en korreleret underforespørgsel. Der beregnes en ukendt egenskab for hver række, nemlig det gennemsnitlige uddannelsesniveau for den aktuelle medarbejders afdeling. Du skal bruge et korrelationsnavn til tabellen EMPLOYEE:

```
SELECT LASTNAME, WORKDEPT, EDLEVEL
FROM EMPLOYEE E1
```

Underforespørgslen er enkel. Den beregner det gennemsnitlige uddannelsesniveau for hver afdeling. Den fuldstændige SQL-sætning ser således ud:

```
SELECT LASTNAME, WORKDEPT, EDLEVEL
FROM EMPLOYEE E1
WHERE EDLEVEL > (SELECT AVG(EDLEVEL)
FROM EMPLOYEE E2
WHERE E2.WORKDEPT = E1.WORKDEPT)
```

Resultatet er:

LASTNAME	WORKDEPT	EDLEVEL
HAAS	A00	18
KWAN	C01	20
PULASKI	D21	16
HENDERSON	E11	16
LUCCHESSI	A00	19
PIANKA	D11	17
SCOUTTEN	D11	17
JONES	D11	17
LUTZ	D11	18
MARINO	D21	17

JOHNSON	D21	16
SCHNEIDER	E11	17
MEHTA	E21	16
GOUNOT	E21	16

Måske vil du hellere have vist medarbejderens afdelingsnavn end -nummer. De oplysninger, du skal bruge (DEPTNAME) ligger i en særskilt tabel (DEPARTMENT). Den ydre forespørgsel, som definerer en korrelationsvariabel, kan også være en sammenkædningsforespørgsel. Læs nærmere herom under "Vælg data fra flere tabeller" på side 26.

Når du bruger sammenkædning i en ydre forespørgsel, skal du angive de tabeller, der skal sammenkædes, i FROM-udtrykket og anbringe korrelationsnavnet ved siden af det relevante tabelnavn.

Hvis du vil ændre forespørgslen, så du får vist afdelingsnavnet i stedet for -nummeret, skal du udskifte WORKDEPT med DEPTNAME i listen over valgte kolonner. FROM-udtrykket skal nu også indeholde tabellen DEPARTMENT, og WHERE-udtrykket skal angive den relevante sammenkædningsbetingelse.

Sådan ser den ændrede forespørgsel ud:

```

SELECT LASTNAME, DEPTNAME, EDLEVEL
FROM EMPLOYEE E1, DEPARTMENT
WHERE E1.WORKDEPT = DEPARTMENT.DEPTNO
AND EDLEVEL > (SELECT AVG(EDLEVEL)
FROM EMPLOYEE E2
WHERE E2.WORKDEPT = E1.WORKDEPT)

```

Resultatet er:

LASTNAME	DEPTNAME	EDLEVEL
HAAS	SPIFFY COMPUTER SERVICE DIV.	18
LUCCHESSI	SPIFFY COMPUTER SERVICE DIV.	19
KWAN	INFORMATION CENTER	20
PIANKA	MANUFACTURING SYSTEMS	17
SCOUTTEN	MANUFACTURING SYSTEMS	17
JONES	MANUFACTURING SYSTEMS	17
LUTZ	MANUFACTURING SYSTEMS	18
PULASKI	ADMINISTRATION SYSTEMS	16
MARINO	ADMINISTRATION SYSTEMS	17
JOHNSON	ADMINISTRATION SYSTEMS	16
HENDERSON	OPERATIONS	16
SCHNEIDER	OPERATIONS	17
MEHTA	SOFTWARE SUPPORT	16
GOUNOT	SOFTWARE SUPPORT	16

Ovenstående eksempler viser, at korrelationsnavnet i en underforespørgsel skal defineres i FROM-udtrykket i en forespørgsel, som indeholder den korrelerede underforespørgsel. Det kan medføre indfletning i flere lag.

Nogle afdelinger har kun få medarbejdere, og derfor kan det gennemsnitlige uddannelsesniveau være misvisende. Du kan derfor vedtage, at hvis det skal give mening at sammenligne en medarbejders uddannelsesniveau med afdelingsgennemsnittet, skal der være mindst fem ansatte i afdelingen. Opgaven lyder nu: vis de medarbejdere, hvis uddannelsesniveau ligger højere end afdelingsgennemsnittet, men se bort fra afdelinger med færre end fem medarbejdere.

Det kræver endnu en underforespørgsel, da der for hver medarbejder i den ydre forespørgsel skal beregnes, hvor mange ansatte der er i vedkommendes afdeling:

```
SELECT COUNT(*)
  FROM EMPLOYEE E3
 WHERE E3.WORKDEPT = E1.WORKDEPT
```

Kun hvis antallet er større end eller lig med 5, beregnes et gennemsnit:

```
SELECT AVG(EDLEVEL)
  FROM EMPLOYEE E2
 WHERE E2.WORKDEPT = E1.WORKDEPT
 AND 5 <= (SELECT COUNT(*)
 FROM EMPLOYEE E3
 WHERE E3.WORKDEPT = E1.WORKDEPT)
```

Endelig skal vi kun have vist de medarbejdere, hvis uddannelse ligger over afdelingsgennemsnittet:

```
SELECT LASTNAME, DEPTNAME, EDLEVEL
  FROM EMPLOYEE E1, DEPARTMENT
 WHERE E1.WORKDEPT = DEPARTMENT.DEPTNO
 AND EDLEVEL >
 (SELECT AVG(EDLEVEL)
  FROM EMPLOYEE E2
 WHERE E2.WORKDEPT = E1.WORKDEPT
 AND 5 <=
 (SELECT COUNT(*)
  FROM EMPLOYEE E3
 WHERE E3.WORKDEPT = E1.WORKDEPT))
```

Resultatet er:

LASTNAME	DEPTNAME	EDLEVEL
PIANKA	MANUFACTURING SYSTEMS	17
SCOUTTEN	MANUFACTURING SYSTEMS	17
JONES	MANUFACTURING SYSTEMS	17
LUTZ	MANUFACTURING SYSTEMS	18
PULASKI	ADMINISTRATION SYSTEMS	16
MARINO	ADMINISTRATION SYSTEMS	17
JOHNSON	ADMINISTRATION SYSTEMS	16
HENDERSON	OPERATIONS	16
SCHNEIDER	OPERATIONS	17

Kapitel 6. Brug af operatører og prædikater i forespørgsler

I DB2 Universal Database kan du kombinere forespørgsler med forskellige *sammenkædningsoperator* og konstruere komplekse betingede sætninger med *kvantificerede prædikater*.

I dette kapitel lærer du, hvordan du kan:

- Kombinere forskellige tabeller med sammenkædningsoperatorerne UNION, EXCEPT og INTERSECT.
- Konstruere komplekse betingelser til forespørgsler med kvantificerede prædikater. Grundlæggende prædikater blev kort gennemgået under "Vælg række" på side 20.

Kombinér forespørgsler vha. sammenkædningsoperatører

Med sammenkædningsoperatorerne UNION, EXCEPT og INTERSECT kan du kombinere to eller flere ydre forespørgsler til én forespørgsel. Hver forespørgsel, som sammenkædningsoperatorne forbinder, udføres, og resultaterne kombineres. Hver operator giver et forskelligt resultat.

Operatoren UNION

UNION-operatoren udleder en resultattabel ved at kombinere to andre resultattabeller, f.eks. TABEL1 og TABEL2, og eliminere eventuelle dubletter i tabellerne. Hvis du bruger ALL sammen med UNION, dvs. UNION ALL, elimineres dubletterne ikke. I begge tilfælde stammer hver række i den afledte tabel fra TABEL1 eller TABEL2.

I nedenstående eksempel på UNION-operatoren vises navnet på alle medarbejdere, hvis løn er højere end 21.000, eller som er ledere og har været ansat i under 8 år:

1

```
SELECT ID, NAME FROM STAFF WHERE SALARY > 21000  
UNION
```

2

```
SELECT ID, NAME FROM STAFF WHERE JOB='Mgr' AND YEARS < 8  
ORDER BY ID
```

Resultatet af de enkelte forespørgsler er:

1

ID	NAME
140	Fraye
160	Molinare
260	Jones

2

ID	NAME
10	Sanders
30	Marenghi
100	Plotz
140	Fraye
160	Molinare
240	Daniels

Databasesystemet kombinerer resultaterne af de to forespørgsler, eliminerer dubletterne og viser det endelige resultat i stigende rækkefølge.

ID	NAME
10	Sanders
30	Marenghi
100	Plotz
140	Fraye
160	Molinare
240	Daniels
260	Jones

Hvis du bruger ORDER BY-udtrykket i en forespørgsel sammen med en sammenkædningsoperator, skal du skrive den efter den sidste forespørgsel. Systemet sorterer de kombinerede resultatrækker.

Hvis kolonnenavnene i de to tabeller ikke er ens, vises der i den kombinerede resultattabel ikke noget navn på de tilsvarende kolonner. I stedet nummereres kolonnerne i den rækkefølge, de vises i. Med andre ord, hvis resultattabellen skal sorteres, skal du angive kolonnennummeret i ORDER BY-udtrykket.

Operatoren EXCEPT

EXCEPT-operatoren udleder en resultattabel ved at medtage alle de rækker, som findes i TABEL1, men ikke i TABEL2, og eliminere alle dubletter. Hvis du bruger ALL sammen med EXCEPT, dvs. EXCEPT ALL, elimineres dubletterne ikke.

I nedenstående eksempel på EXCEPT-operatoren vises navnet på alle medarbejdere, som tjener mere end 21.000, men som ikke har en lederstilling, og som har været ansat i 8 år eller længere.

```

SELECT ID, NAME FROM STAFF WHERE SALARY > 21000
EXCEPT
SELECT ID, NAME FROM STAFF WHERE JOB='Mgr' AND YEARS < 8

```

Resultatet af de enkelte forespørgsler vises i afsnittet om UNION. Ovenstående sætning giver følgende resultat:

```

ID NAME
-----
260 Jones

```

Operatoren INTERSECT

INTERSECT-operatoren udleder en resultattabel ved kun at medtage de rækker, som findes i både TABLE1 og TABLE2 og eliminere alle dubletter. Hvis du bruger ALL sammen med INTERSECT, dvs. INTERSECT ALL, elimineres dubletterne ikke.

I nedenstående eksempel på INTERSECT-operatoren vises navn og id på medarbejdere, som tjener mere end 21.000, har en lederstilling og har været ansat i under 8 år.

```

SELECT ID, NAME FROM STAFF WHERE SALARY > 21000
INTERSECT
SELECT ID, NAME FROM STAFF WHERE JOB='Mgr' AND YEARS < 8

```

Resultatet af de enkelte forespørgsler vises i afsnittet om UNION. Resultatet af de to forespørgsler med INTERSECT er:

```

ID NAME
-----
140 Fraye
160 Molinare

```

Når du bruger operatorerne UNION, EXCEPT og INTERSECT, skal du huske følgende:

- Alle elementer, der modsvarer hinanden i de valgte kolonner i forespørgslerne til operatorerne, skal være kompatible. Der er flere oplysninger i oversigten over datatypekompatibilitet i *SQL Reference*.
- Hvis du bruger et ORDER BY-udtryk, skal det placeres efter den sidste forespørgsel med en sammenkædningsoperator. Kolonnenavnet kan kun bruges i ORDER BY-udtrykket, hvis det er identisk med de tilsvarende elementer i SELECT-listen i forespørgslerne for hver operator.
- Funktioner mellem kolonner med samme datatype og samme længde resulterer i en kolonne med den type og længde. Du kan læse om resultatdatatypeer i *SQL Reference*, hvis du vil vide mere om resultaterne af sammenkædningsoperatorerne UNION, EXCEPT og INTERSECT.

Prædikater

Med prædikater kan du angive betingelser, som skal opfyldes, for at en række behandles. Grundlæggende prædikater beskrives under "Vælg række" på side 20. IN, BETWEEN, LIKE, EXISTS og kvantificerede prædikater beskrives i dette afsnit.

Prædikateret IN

Brug prædikateret IN til at sammenligne en værdi med flere andre værdier. Eksempel:

```
SELECT NAME
FROM STAFF
WHERE DEPT IN (20, 15)
```

Dette eksempel svarer til:

```
SELECT NAME
FROM STAFF
WHERE DEPT = 20 OR DEPT = 15
```

Du kan bruge prædikaterne IN og NOT IN, når en underforespørgsel returnerer et sæt værdier. I dette eksempel vises efternavnene på de medarbejdere, der er ansvarlige for projekt MA2100 og OP2012:

```
SELECT LASTNAME
FROM EMPLOYEE
WHERE EMPNO IN
  (SELECT RESPEMP
 FROM PROJECT
 WHERE PROJNO = 'MA2100'
 OR PROJNO = 'OP2012')
```

Underforespørgslen vurderes én gang, og resultatet sættes inde i den ydre forespørgsel. Hvis ovenstående underforespørgsel f.eks. vælger personalenumrene 10 og 330, vurderes den ydre forespørgsel, som om dens WHERE-udtryk så sådan ud:

```
WHERE EMPNO IN (10, 330)
```

Underforespørgslen kan returnere ingen, en eller flere værdier.

Prædikateret BETWEEN

BETWEEN-prædikateret sammenligner en enkelt værdi med et interval af værdier.

I dette eksempel vises navnet på de medarbejdere, som tjener mellem 10.000 og 20.000:

```
SELECT LASTNAME
FROM EMPLOYEE
WHERE SALARY BETWEEN 10000 AND 20000
```


Det svarer til:

```
SELECT LASTNAME
FROM EMPLOYEE
WHERE SALARY >= 10000 AND SALARY <= 20000
```

I det næste eksempel vises de medarbejdere, som tjener under 10.000 eller over 20.000:

```
SELECT LASTNAME
FROM EMPLOYEE
WHERE SALARY NOT BETWEEN 10000 AND 20000
```

Prædikateret LIKE

Brug prædikateret LIKE til at søge efter strenge med bestemte mønstre. Møn-
stret angives vha. procenttegn og understregningstegn.

- Understregningstegnet (_) repræsenterer et vilkårligt enkelt tegn.
- Procenttegnet (%) repræsenterer en streng med nul eller flere tegn.
- Alle andre tegn repræsenterer sig selv.

I dette eksempel vises medarbejdernavne, som har syv bogstaver og starter med 'S':

```
SELECT NAME
FROM STAFF
WHERE NAME LIKE 'S _ _ _ _ _ _ _'
```

I det næste eksempel vises navnene på medarbejdere, der ikke starter med bogstavet 'S':

```
SELECT NAME
FROM STAFF
WHERE NAME NOT LIKE 'S%'
```

Prædikateret EXISTS

Du kan bruge en underforespørgsel til at kontrollere, om der *eksisterer* en række, som opfylder en given betingelse. I det tilfælde kædes underforespørgslen sammen med den ydre forespørgsel vha. prædikateret EXISTS eller NOT EXISTS.

Når du kæder en underforespørgsel sammen med en ydre forespørgsel vha. prædikateret EXISTS, returneres der ikke en værdi. Prædikateret EXISTS er sandt, hvis resultatet af underforespørgslen indeholder én eller flere rækker, og falsk, hvis det ikke indeholder nogen.

Prædikateret EXISTS bruges tit sammen med korrelerede underforespørgsler. I eksemplet nedenfor vises de afdelinger, som pt. ikke har nogen registrering i tabellen PROJECT:

```
SELECT DEPTNO, DEPTNAME
FROM DEPARTMENT X
WHERE NOT EXISTS
```

```

 (SELECT *
 FROM PROJECT
 WHERE DEPTNO = X.DEPTNO)
ORDER BY DEPTNO

```

Prædikaterne EXISTS og NOT EXISTS kan forbindes med andre prædikater vha. AND og OR i WHERE-udtrykket i den ydre forespørgsel.

Kvantificerede prædikater

Et kvantificeret prædikat sammenligner en værdi med en gruppe af værdier. Hvis en fullselect returnerer mere end én værdi, skal du ændre sammenligningsoperatorerne i prædikatet ved at tilføje ALL, ANY eller SOME. De angiver, hvordan de returnerede værdier skal behandles i det ydre prædikat. Her vises en række eksempler med sammenligningsoperatoren >, men bemærkningerne nedenfor gælder også for de andre operatører:

udsagn > ALL (fullselect)

Prædikatet er sandt, hvis udtrykket er større end hver enkelt værdi, som fullselecten returnerer. Hvis fullselecten ikke returnerer nogen værdier, er prædikatet sandt. Hvis resultatet er falsk, er det angivne forhold falsk for mindst én værdi. Bemærk, at det kvantificerede prædikat <>ALL svarer til prædikatet NOT IN.

I det følgende eksempel bruges en underforespørgsel og sammenligningen > ALL til at finde navn og stilling for alle medarbejdere, som tjener mere end alle ledere:

```

SELECT LASTNAME, JOB
FROM EMPLOYEE
WHERE SALARY > ALL
(SELECT SALARY
 FROM EMPLOYEE
 WHERE JOB='MANAGER')

```

udsagn > ANY (fullselect)

Prædikatet er sandt, hvis udtrykket er større end mindst én af de værdier, som fullselecten returnerer. Hvis fullselecten ikke returnerer nogen værdier, er prædikatet falsk. Bemærk, at det kvantificerede prædikat =ANY svarer til prædikatet IN.

udsagn > SOME (fullselect)

SOME er synonymt med ANY.

Der er flere oplysninger om prædikater og operatører i *SQL Reference*.

Kapitel 7. Udvidet SQL

Dette kapitel dækker flere funktioner i DB2 Universal Database, som giver dig mulighed for at udforme forespørgsler mere effektivt og tilpasse dem til dine behov. Emnerne i kapitlet forudsætter, at du har forstået det, der hidtil er gennemgået.

Der er følgende afsnit i kapitlet:

- Anvend betingelser og triggere til forretningsregler
- Sammenkædninger
- ROLLUP- og CUBE-forespørgsler og Rekursive forespørgsler
- OLAP-funktioner

Anvend betingelser og triggere til forretningsregler

I erhvervslivet er der visse regler, der altid skal overholdes. En medarbejder, der arbejder på et projekt, skal f.eks. stå på lønningslisten. Der kan også være bestemte aktiviteter, der skal udføres automatisk. Når en sælger f.eks. får en ordre i hus, skal hans eller hendes provision stige.

DB2 Universal Database har en række nyttige funktioner til dette formål:

- En *entydig betingelse* medfører, at én eller flere kolonner i en tabel ikke kan indeholde to ens værdier.
- En *referenceintegritetsbetingelse* sørger for, at data er konsistente i alle de angivne tabeller.
- *Tabelkontrolbetingelser* er regler, som begrænser de værdier, en kolonne må indeholde. Data kan ikke indsættes eller opdateres i en kolonne, hvis værdien ikke opfylder kontrolbetingelserne for kolonnen.
- En *trigger* definerer en række handlinger, som udføres (udløses) efter en sletning, indsættelse eller opdatering i en given tabel. Triggere kan bruges til at skrive til andre tabeller, ændre inputværdier og afsende varsler.

Det første afsnit indeholder en oversigt over nøgler. Senere gennemgås referenceintegritet, betingelser og triggere vha. eksempler og diagrammer.

Nøgler

En *nøgle* er et sæt kolonner, som kan bruges til at identificere eller få adgang til en bestemt række eller bestemte rækker.

En nøgle, der består af mere end én kolonne, kaldes en *sammensat nøgle*. I en tabel med en sammensat nøgle svarer rækkefølgen af kolonnerne inden for den sammensatte nøgle ikke nødvendigvis til deres rækkefølge i tabellen.

Entydige nøgler

En *entydig nøgle* er defineret som en eller flere kolonner, hvor hver kolonne ikke må indeholde to ens værdier. Kolonnerne i en entydig nøgle må ikke indeholde NULL-værdier. Når INSERT- og UPDATE-sætninger udføres, kontrollerer databasesystemet, at betingelsen overholdes. En tabel kan have flere entydige nøgler. Entydige nøgler er valgfri og kan defineres i CREATE TABLE- eller ALTER TABLE-sætninger.

Primærnøgler

En *primærnøgle* er en entydig nøgle, som er en del af tabeldefinitionen. En tabel kan kun have én primærnøgle, og primærnøglen må ikke indeholde NULL-værdier. Primærnøgler er valgfri og kan defineres i CREATE TABLE- eller ALTER TABLE-sætninger.

Fremmednøgler

En *fremmednøgle* angives i definitionen af en referencebetingelse. En tabel kan have nul eller flere fremmednøgler. Værdien for den sammensatte fremmednøgle er NULL, hvis en komponent i værdien er NULL. Fremmednøgler er valgfri og kan defineres i CREATE TABLE- eller ALTER TABLE-sætninger.

Entydige betingelser

En entydig betingelse sørger for, at værdierne for en nøgle en entydig inden for en tabel. Entydige betingelser er valgfri. Du kan definere dem vha. sætningen CREATE TABLE eller ALTER TABLE ved at angive udtrykket PRIMARY KEY eller UNIQUE. For eksempel kan du definere en entydig betingelse for en tabelkolonne, der indeholder personalenummer, så alle medarbejdere får et entydigt nummer.

Referenceintegritetsbetingelser

Vha. entydige betingelser og fremmednøgler kan du angive koblinger mellem tabeller og dermed sørge for, at visse forretningsregler overholdes. Kombinationen entydig nøgle og fremmednøglebetingelser kaldes ofte referenceintegritetsbetingelser. En entydig betingelse, som en fremmednøgle henviser til, kaldes en *overordnet nøgle*. En fremmednøgle henviser til eller er beslægtet med en bestemt overordnet nøgle. Der kan f.eks. være en regel, som siger, at alle medarbejdere (tabellen EMPLOYEE), skal tilhøre en eksisterende afdeling (tabellen DEPARTMENT). Derfor defineres afdelingsnummeret i tabellen EMPLOYEE som fremmednøgle, og afdelingsnummeret i tabellen DEPARTMENT som primærnøgle. Diagrammet nedenfor illustrerer, hvordan en referenceintegritetsbetingelse fungerer.

Figur 4. Fremmed- og primærnøglebetingelser definerer koblinger og beskytter data

Tabelkontrolbetingelser

En *tabelkontrolbetingelse* angiver en betingelse, som vurderes for hver række i en tabel. Du kan angive kontrolbetingelser for enkeltkolonner. Tilføj dem vha. sætningen CREATE TABLE eller ALTER TABLE.

Nedenfor oprettes en tabel med følgende betingelser:

- Afdelingsnummeret skal ligge mellem 10 og 100.
- En medarbejder skal have én af følgende stillinger: "Sales", "Mgr" eller "Clerk".
- Alle medarbejdere ansat før 1986 skal tjene over 40.500.

```

CREATE TABLE EMP
  (ID SMALLINT NOT NULL,
 NAME VARCHAR(9),
 DEPT SMALLINT CHECK (DEPT BETWEEN 10 AND 100),
 JOB CHAR(5) CHECK (JOB IN ('Sales', 'Mgr', 'Clerk')),
 HIREDATE DATE,
 SALARY DECIMAL(7,2),
 COMM DECIMAL(7,2),
 PRIMARY KEY (ID),
 CONSTRAINT YEARSAL CHECK
 (YEAR(HIREDATE) >= 1986 OR SALARY > 40500) )

```

En betingelse overholdes, medmindre den er falsk. Hvis f.eks. DEPT er NULL for en indsat række, indsættes den uden fejl, selv om værdien for DEPT skal ligge mellem 10 og 100, som angivet i betingelsen.

I dette eksempel får tabellen EMPLOYEE tilføjet betingelsen COMP, som angiver at en medarbejders samlede aflønning skal overstige 15.000:

```

ALTER TABLE EMP
  ADD CONSTRAINT COMP CHECK (SALARY + COMM > 15000)

```

De eksisterende rækker i tabellen kontrolleres for at sikre, at de ikke er i strid med den nye betingelse. Du kan udskyde kontrollen ved at bruge SET CONSTRAINTS-sætningen sådan:

```

SET CONSTRAINTS FOR EMP OFF
ALTER TABLE EMP ADD CONSTRAINT COMP CHECK (SALARY + COMM > 15000)
SET CONSTRAINTS FOR EMP IMMEDIATE CHECKED

```

Først bruges SET CONSTRAINTS-sætningen til at udskyde betingelseskontrol for tabellen. Derefter kan én eller flere betingelser tilføjes, uden at tabellen kontrolleres. Derefter afsendes SET CONSTRAINTS-sætningen igen, så betingelseskontrol aktiveres, og udskudt kontrol foretages.

Triggere

En *trigger* definerer et sæt handlinger. Triggere aktiveres af funktioner, der ændrer data i en angivet basistabel.

Triggere kan f.eks. anvendes til:

- at validere inputdata
- automatisk at generere en værdi til en ny række
- at læse fra andre tabeller med henblik på krydsreferencer
- at skrive til andre tabeller med henblik på revisionsspor
- at sende varsler via elektronisk post

Med triggere bliver applikationsudvikling hurtigere, forretningsregler kan anvendes globalt, og det bliver lettere at vedligeholde applikationer og data.

DB2 Universal Database giver dig mulighed for at benytte flere typer triggere. Triggere kan defineres til at blive aktiveret før eller efter en DELETE-, INSERT- eller UPDATE-funktion. Hver trigger indeholder en række SQL-sætninger, som kaldes en *udløst handling*. Den kan bl.a. omfatte et valgfrit søgekriterium.

En *efter-trigger* (AFTER) kan defineres, så den udløste handling udføres for hver række, eller én gang for sætningen. *Før-triggere* (BEFORE) udfører altid den udløste handling for hver række.

Brug en trigger før en INSERT-, UPDATE- eller DELETE-sætning for at kontrollere visse betingelser, før en triggerhandling udføres, eller for at ændre inputværdierne, inden de gemmes i tabellen.

Brug en AFTER-trigger til at sprede værdier efter behov eller til at udføre andre funktioner, f.eks. afsendelse af en meddelelse, som kræves i forbindelse med triggerhandlingen.

I dette eksempel illustreres brugen af BEFORE- og AFTER-triggere. En applikation registrerer og sporer ændringer i aktiekurser. Databaseen indeholder to tabeller, CURRENTQUOTE og QUOTEHISTORY, defineret som:

```
CREATE TABLE CURRENTQUOTE  
(SYMBOL VARCHAR(10),  
QUOTE DECIMAL(5,2),  
STATUS VARCHAR(9))
```

```
CREATE TABLE QUOTEHISTORY  
(SYMBOL VARCHAR(10),  
QUOTE DECIMAL(5,2),  
TIMESTAMP TIMESTAMP)
```

Når kolonnen QUOTE i CURRENTQUOTE opdateres vha. en sætning som:

```
UPDATE CURRENTQUOTE  
SET QUOTE = 68.5  
WHERE SYMBOL = 'IBM'
```

skal kolonnen STATUS i CURRENTQUOTE opdateres med angivelse af, om aktiekursen er:

- stigende
- årets højeste
- faldende
- årets laveste
- stabil.

Det gøres vha. følgende BEFORE-trigger:

1

```
CREATE TRIGGER STOCK_STATUS
NO CASCADE BEFORE UPDATE OF QUOTE ON CURRENTQUOTE
REFERENCING NEW AS NEWQUOTE OLD AS OLDQUOTE
FOR EACH ROW MODE DB2SQL
```

2

```
SET NEWQUOTE.STATUS =
```

3

```
CASE
```

4

```
WHEN NEWQUOTE.QUOTE >=
 (SELECT MAX(QUOTE)
 FROM QUOTEHISTORY
 WHERE SYMBOL = NEWQUOTE.SYMBOL
 AND YEAR(TIMESTAMP) = YEAR(CURRENT DATE) )
THEN 'High'
```

5

```
WHEN NEWQUOTE.QUOTE <=
 (SELECT MIN(QUOTE)
 FROM QUOTEHISTORY
 WHERE SYMBOL = NEWQUOTE.SYMBOL
 AND YEAR(TIMESTAMP) = YEAR(CURRENT DATE) )
THEN 'Low'
```

6

```
WHEN NEWQUOTE.QUOTE > OLDQUOTE.QUOTE
THEN 'Rising'
WHEN NEWQUOTE.QUOTE < OLDQUOTE.QUOTE
THEN 'Dropping'
WHEN NEWQUOTE.QUOTE = OLDQUOTE.QUOTE
THEN 'Steady'
END
```

1

Med denne kodeblok defineres STOCK_STATUS som en trigger, der skal aktiveres, før kolonnen QUOTE i tabellen CURRENTQUOTE opdateres. I anden linie angives det, at den udløste handling skal aktiveres før evt. ændringer, som den egentlige opdatering af tabellen CURRENTQUOTE medfører, aktiveres for databasen. Udtrykket NO CASCADE betyder, at den udløste handling ikke aktiverer andre trigger. I tredje linie angives de navne, som skal bruges som kvalifikatorer for kolonnenavnet for de nye værdier (NEWQUOTE) og de gamle værdier (OLDQUOTE). Kolonnenavne, der kvalificeres med disse kor-

relationsnavne (NEWQUOTE og OLDQUOTE), kaldes *overgangsvariabler*. Den fjerde linie angiver, at den udløste handling skal udføres for hver række.

- 2** Dette angiver begyndelsen på den første og eneste SQL-sætning i den udløste handling for triggeren. Sætningen SET overgangsvariabel bruges i en trigger til at knytte en værdi til en kolonne i rækken i den tabel, som opdateres vha. den sætning, som har aktiveret triggeren. Denne sætning knytter en værdi til kolonnen STATUS i tabellen CURRENTQUOTE.
- 3** Udtrykket til højre for tildelingen er et CASE-udtryk. CASE-udtrykket slutter ved nøgleordet END.
- 4** Først undersøges det, om den nye kurs (NEWQUOTE.QUOTE) er højere end eller lig med den højeste værdi for aktiesymbolet i indeværende kalenderår. Underforespørgslen bruger tabellen QUOTEHISTORY, som opdateres af den efterfølgende AFTER-trigger.
- 5** Først undersøges det, om den nye kurs (NEWQUOTE.QUOTE) er lavere end eller lig med den laveste værdi for aktiesymbolet i indeværende kalenderår. Underforespørgslen bruger tabellen QUOTEHISTORY, som opdateres af den efterfølgende AFTER-trigger.
- 6** I de sidste tre tilfælde sammenlignes den nye kurs (NEWQUOTE.QUOTE) med den hidtidige kurs (OLDQUOTE.QUOTE) for at afgøre, om den er højere, lavere eller uændret. Her slutter sætningen SET overgangsvariabel.

Når registreringen i tabellen CURRENTQUOTE opdateres, skal der også oprettes en kontrolrecord, ved at den nye kurs og dens tidsstempel kopieres til tabellen QUOTEHISTORY. Det gøres med følgende AFTER-trigger:

```
1  
CREATE TRIGGER RECORD_HISTORY  
AFTER UPDATE OF QUOTE ON CURRENTQUOTE  
REFERENCING NEW AS NEWQUOTE  
FOR EACH ROW MODE DB2SQL  
BEGIN ATOMIC
```

```
2  
INSERT INTO QUOTEHISTORY  
VALUES (NEWQUOTE.SYMBOL, NEWQUOTE.QUOTE, CURRENT TIMESTAMP);  
END
```

- 1** Med denne kodeblok defineres en trigger, RECORD_HISTORY, der skal aktiveres, efter kolonnen QUOTE i tabellen CURRENTQUOTE opdateres. I tredje linie angives det navn, som skal bruges som kvalifikator for kolonnenavnet for den nye værdi (NEWQUOTE). Den fjerde linie angiver, at den udløste handling skal udføres for hver række.

- 2** Den udløste handling for denne trigger indeholder en enkelt SQL-sætning, som indsætter en række i tabellen QUOTEHISTORY vha. data fra den række, der er blevet opdateret (NEWQUOTE.SYMBOL og NEWQUOTE.QUOTE) og det aktuelle tidsstempel.

CURRENT TIMESTAMP er et specialregister, der indeholder tidsstempelt. Du kan finde en oversigt og forklaring under "Specialregistre" på side 68.

Sammenkædninger

Det at kombinere data fra to eller flere tabeller kaldes sammenkædning (JOIN). Databasesystemet opretter alle kombinationer af rækker fra de angivne tabeller. For hver kombination afprøves *sammenkædningsbetingelsen*. En sammenkædningsbetingelse er et søgekriterium med visse begrænsninger. *SQL Reference* indeholder en oversigt over begrænsningerne.

Bemærk, at datatyperne for de kolonner, sammenkædningsbetingelsen omfatter, ikke nødvendigvis skal være ens, men de skal være kompatible. Sammenkædningsbetingelsen vurderes på samme måde som andre søgekriterier, og de samme regler gælder for sammenligningen.

Hvis du ikke angiver en sammenkædningsbetingelse, vises alle kombinationer af rækker fra de tabeller, der angives i FROM-udtrykket, selv om rækkerne måske ikke har spor med hinanden at gøre. Resultatet kaldes *vektorproduktet* af de to tabeller.

Eksemplerne i dette afsnit er baseret på nedenstående to tabeller. Der er tale om forenkledede udgaver af tabeller fra SAMPLE-databasen. De bruges til at illustrere et par generelle aspekter ved sammenkædning. SAMP_STAFF viser navnet på de medarbejdere, der ikke er kontraktansat, og deres jobbeskrivelser, mens SAMP_PROJECT viser navnet på medarbejderne (kontraktansatte og fastansatte) og de projekter, de arbejder med.

Tabellerne ser sådan ud:

NAME	PROJ
Haas	AD3100
Thompson	PL2100
Walker	MA2112
Lutz	MA2111

Figur 5. Tabellen SAMP_PROJECT

NAME	JOB
Haas	PRES
Thompson	MANAGER
Lucchessi	SALESREP
Nicholls	ANALYST

Figur 6. Tabellen SAMP_STAFF

I dette eksempel vises vektorproduktet af de to tabeller. Der er ikke angivet nogen sammenkædningsbetingelse, så alle kombinationer af rækker vises:

```
SELECT SAMP_PROJECT.NAME,
 SAMP_PROJECT.PROJ, SAMP_STAFF.NAME, SAMP_STAFF.JOB
FROM SAMP_PROJECT, SAMP_STAFF
```

Resultatet er:

NAME	PROJ	NAME	JOB
Haas	AD3100	Haas	PRES
Thompson	PL2100	Haas	PRES
Walker	MA2112	Haas	PRES
Lutz	MA2111	Haas	PRES
Haas	AD3100	Thompson	MANAGER
Thompson	PL2100	Thompson	MANAGER
Walker	MA2112	Thompson	MANAGER
Lutz	MA2111	Thompson	MANAGER
Haas	AD3100	Lucchessi	SALESREP
Thompson	PL2100	Lucchessi	SALESREP
Walker	MA2112	Lucchessi	SALESREP
Lutz	MA2111	Lucchessi	SALESREP
Haas	AD3100	Nicholls	ANALYST
Thompson	PL2100	Nicholls	ANALYST
Walker	MA2112	Nicholls	ANALYST
Lutz	MA2111	Nicholls	ANALYST

De to hovedtyper af sammenkædning er *indre sammenkædning* og *ydre sammenkædning*. Hidtil har vi benyttet indre sammenkædning i alle eksemplerne. Med indre sammenkædning gemmes kun de rækker i vektorproduktet, som opfylder sammenkædningsbetingelsen. Hvis en række findes i den ene tabel, men ikke i den anden, tages oplysningerne ikke med i resultattabellen.

I dette eksempel vises den indre sammenkædning mellem de to tabeller. Den indre sammenkædning viser de fastansatte medarbejdere, som er knyttet til et projekt:

```

SELECT SAMP_PROJECT.NAME,
 SAMP_PROJECT.PROJ, SAMP_STAFF.NAME, SAMP_STAFF.JOB
FROM SAMP_PROJECT, SAMP_STAFF
WHERE SAMP_STAFF.NAME = SAMP_PROJECT.NAME

```

Du kan også angive den indre sammenkædning sådan:

```

SELECT SAMP_PROJECT.NAME,
 SAMP_PROJECT.PROJ, SAMP_STAFF.NAME, SAMP_STAFF.JOB
FROM SAMP_PROJECT INNER JOIN SAMP_STAFF
ON SAMP_STAFF.NAME = SAMP_PROJECT.NAME

```

Resultatet er:

NAME	PROJ	NAME	JOB
Haas	AD3100	Haas	PRES
Thompson	PL2100	Thompson	MANAGER

Bemærk, at resultatet af den indre sammenkædning består af rækker med ens værdier i kolonnen NAME i den højre og venstre tabel. Både 'Haas' og 'Thompson' er med i tabellen SAMP_STAFF, som viser alle fastansatte medarbejdere, og i tabellen SAMP_PROJECT, som viser fastansatte og kontraktansatte medarbejdere, der er knyttet til et projekt.

En ydre sammenkædning er en sammenkædning af den indre sammenkædning og rækker fra den venstre tabel, den højre tabel eller begge, som ikke er med i den indre sammenkædning. Når du udfører en ydre sammenkædning af to tabeller, kan du valgfrit angive den ene tabel som den venstre og den anden som den højre. Der er tre typer ydre sammenkædning:

1. En *venstre ydre sammenkædning* omfatter den indre sammenkædning og de rækker fra den venstre tabel, som ikke er med i den indre sammenkædning.
2. En *højre ydre sammenkædning* omfatter den indre sammenkædning og de rækker fra den højre tabel, som ikke er med i den indre sammenkædning.
3. En *fuldstændig ydre sammenkædning* omfatter den indre sammenkædning og de rækker fra både den venstre og den højre tabel, som ikke er med i den indre sammenkædning.

Brug SELECT-sætningen til at angive de kolonner, der skal vises. I FROM-udtrykket skal du angive navnet på den første tabel efterfulgt af nøgleordene LEFT OUTER JOIN, RIGHT OUTER JOIN eller FULL OUTER JOIN. Derefter skal du angive den anden tabel efterfulgt af nøgleordet ON. Efter nøgleordet ON skal du angive sammenkædningsbetingelsen for at angive koblingen mellem tabellerne.

I nedenstående eksempel er SAMP_STAFF den højre tabel og SAMP_PROJECT den venstre. Med LEFT OUTER JOIN får du vist navn og projektnum-

mer for alle medarbejdere, fastansatte som kontraktansatte, (registreret i SAMP_PROJECT) og deres stillingsbetegnelse, hvis de er fastansatte (registreret i SAMP_STAFF):

```

SELECT SAMP_PROJECT.NAME, SAMP_PROJECT.PROJ,
 SAMP_STAFF.NAME, SAMP_STAFF.JOB
FROM SAMP_PROJECT LEFT OUTER JOIN SAMP_STAFF
ON SAMP_STAFF.NAME = SAMP_PROJECT.NAME

```

Resultatet er:

NAME	PROJ	NAME	JOB
Haas	AD3100	Haas	PRES
Lutz	MA2111	-	-
Thompson	PL2100	Thompson	MANAGER
Walker	MA2112	-	-

De rækker, hvor der er værdier i alle kolonner, er resultatet af den indre sammenkædning. Disse rækker opfylder sammenkædningsbetingelsen: 'Haas' og 'Thompson' er med i både SAMP_PROJECT (venstre tabel) og SAMP_STAFF (højre tabel). I de rækker, hvor sammenkædningsbetingelsen ikke opfyldes, vises NULL-værdien i kolonnerne for den højre tabel: 'Lutz' og 'Walker' er kontraktansatte og er med i tabellen SAMP_PROJECT men ikke i tabellen SAMP_STAFF. Bemærk, at alle rækker i den venstre tabel er med i resultatrækkerne.

I det næste eksempel er SAMP_STAFF den højre tabel og SAMP_PROJECT den venstre. Med RIGHT OUTER JOIN får du vist navn og stillingsbetegnelse for alle fastansatte medarbejdere (registreret i SAMP_STAFF) og deres projektnummer, hvis de har ét (registreret i SAMP_PROJECT):

```

SELECT SAMP_PROJECT.NAME,
 SAMP_PROJECT.PROJ, SAMP_STAFF.NAME, SAMP_STAFF.JOB
FROM SAMP_PROJECT RIGHT OUTER JOIN SAMP_STAFF
ON SAMP_STAFF.NAME = SAMP_PROJECT.NAME

```

Resultatet er:

NAME	PROJ	NAME	JOB
Haas	AD3100	Haas	PRES
-	-	Lucchessi	SALESREP
-	-	Nicholls	ANALYST
Thompson	PL2100	Thompson	MANAGER

Som ved den venstre ydre sammenkædning er de rækker, hvor der er værdier i alle kolonner, resultatet af den indre sammenkædning. Disse rækker opfylder sammenkædningsbetingelsen: 'Haas' og 'Thompson' er med i både SAMP_PROJECT (venstre tabel) og SAMP_STAFF (højre tabel). I de rækker, hvor sammenkædningsbetingelsen ikke opfyldes, vises NULL-værdien i kolonnerne for den venstre tabel: 'Lucchessi' og 'Nicholls' er fastansatte medarbejdere,

som ikke er knyttet til et projekt. De er registreret i SAMP_STAFF, men ikke i SAMP_PROJECT. Bemærk, at alle rækker i den højre tabel er med i resultatrækkerne.

I det næste eksempel benyttes FULL OUTER JOIN sammen med tabellerne SAMP_PROJECT og SAMP_STAFF. Alle fastansatte medarbejdere, også dem der ikke er knyttet til et projekt, og alle kontraktansatte medarbejdere vises:

```
SELECT SAMP_PROJECT.NAME, SAMP_PROJECT.PROJ,  
 SAMP_STAFF.NAME, SAMP_STAFF.JOB  
FROM SAMP_PROJECT FULL OUTER JOIN SAMP_STAFF  
ON SAMP_STAFF.NAME = SAMP_PROJECT.NAME
```

Resultatet er:

NAME	PROJ	NAME	JOB
Haas	AD3100	Haas	PRES
-	-	Lucchessi	SALESREP
-	-	Nicholls	ANALYST
Thompson	PL2100	Thompson	MANAGER
Lutz	MA2111	-	-
Walker	MA2112	-	-

Resultatet omfatter den venstre ydre sammenkædning, den højre ydre sammenkædning og den indre sammenkædning. Alle fastansatte og kontraktansatte medarbejdere vises. Som ved den venstre og højre ydre sammenkædning indsættes der NULL-værdier, hvis sammenkædningsbetingelsen ikke er opfyldt. Alle rækker i SAMP_STAFF og SAMP_PROJECT vises i resultatrækkerne.

Komplekse forespørgsler

Med DB2 Universal Database kan du gruppere, sammentælle og få vist flere kolonner i ét sæt resultatrækker vha. ROLLUP og CUBE. Denne nye funktion forbedrer og forenkler dataanalyse vha. SQL.

Du kan hente oplysninger i databasen på flere måder. Med rekursive forespørgsler kan du få vist resultattabeller fra eksisterende datasæt.

ROLLUP- og CUBE-forespørgsler

Du kan angive ROLLUP- og CUBE-funktioner i GROUP BY-udtrykket i en forespørgsel.

ROLLUP-gruppering giver resultatrækker, der indeholder de almindelige grupperede rækker samt *kolonnesammentællinger*. CUBE-gruppering giver resultatrækker, der indeholder rækkerne fra ROLLUP samt rækkesammentællinger.

Med ROLLUP kunne du f.eks. få vist salg pr. person pr. måned samt månedstotaler og den samlede total. Med CUBE får du yderligere vist rækker med samlet salg pr. person.

Der er flere oplysninger i *SQL Reference*.

Rekursive forespørgsler

En *rekursiv forespørgsel* er en forespørgsel, som iterativt bruger resultater til at finde frem til flere resultater. Det kan opfattes som en gennemgang af en træstruktur eller et diagram.

Eksempler fra virkeligheden er reservationssystemer og netværksplanlægning.

En rekursiv forespørgsel skrives som et fælles tabeludtryk, som indeholder en reference til sig selv.

Der er eksempler på rekursive forespørgsler i *SQL Reference*.

OLAP-funktioner

OLAP-funktioner (OnLine Analytical Processing) udfører beregningsfunktioner over et *vindue* af data. Vinduet kan angive en inddeling af rækker, en opstilling af rækkerne i inddelingerne eller en *beregningsgruppe*. Vha. beregningsfunktionen kan brugeren angive, hvilke rækker i forhold til den aktuelle række der skal indgå i beregningen. Brugen af et sådan vindue gør det f.eks. muligt at udregne akkumuleret sum og bevægeligt gennemsnit.

Ud over de eksisterende beregningsfunktioner som SUM og AVG kan OLAP-funktionerne opstille elementer på en liste (RANK og DENSE_RANK) og nummerere rækker (ROW_NUMBER) ud fra en bestemt inddeling og opstilling af rækker.

I forespørgslen nedenfor vises medarbejdernes placering på lønningslisten og den samlede lønsum i afdeling 15 og 38:

```
SELECT NAME, DEPT,  
 RANK () OVER (PARTITION BY DEPT ORDER BY SALARY DESC) AS RANK,  
 SUM (SALARY) OVER (PARTITION BY DEPT  
 ORDER BY SALARY DESC  
 ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW)  
 AS CUMULATIVE_SUM  
FROM STAFF  
WHERE DEPT IN (15,38)  
ORDER BY DEPT, RANK
```

Resultatet er:

NAME	DEPT	RANK	CUMULATIVE_SUM
Hanes	15	1	20659.80
Rothman	15	2	37162.63
Ngan	15	3	49670.83
Kermisch	15	4	61929.33
O'Brien	38	1	18006.00
Marenghi	38	2	35512.75
Quigley	38	3	52321.05
Naughton	38	4	65275.80
Abrahams	38	5	77285.55

Kapitel 8. Tilpasning og forbedring af datamanipulation

Dette kapitel indeholder en kort introduktion til *objektorienterede udvidelser* i DB2 Universal Database. Der er mange fordele ved at bruge objektorienterede udvidelser. *Brugerdefinerede typer* (UDT) gør flere datatyper tilgængelige for applikationerne, mens *brugerdefinerede funktioner* (UDF) gør det muligt at oprette applikationsspecifikke funktioner. Brugerdefinerede funktioner virker som *metoder* for brugerdefinerede typer ved at sørge for konsistente reaktioner og indkapsle typerne.

Derefter behandles *specialregistre* og *systemkataloger*. Specialregistre er lagerområder, der defineres af databasesystemet. De bruges til at opbevare oplysninger, som SQL-sætninger anvender. Specialregistre oprettes til brug for en bestemt applikation, når den opretter forbindelse til databasen. Systemkatalogerne indeholder oplysninger om databaseobjekternes logiske og fysiske struktur.

Der er følgende afsnit i kapitlet:

- Brugerdefinerede typer
- Brugerdefinerede funktioner
- Store objekter (LOB)
- Specialregistre
- Introduktion til katalogudpluk

En grundigere gennemgang af emnerne ligger uden for rammerne af denne bog. Der henvises til *SQL Reference* og *Administration Guide*.

Brugerdefinerede typer

En *DISTINCT-type* er en brugerdefineret type, som har samme interne repræsentation som en eksisterende type (dens "kildetype") men betragtes som selvstændig og ikke-kompatibel i forbindelse med de fleste funktioner. Du kan f.eks. definere typer for alder, vægt og højde, som jo alle er forskellige, men som bruger den indbyggede datatype INTEGER (heltal) til deres interne repræsentationer.

Følgende eksempel viser, hvordan en DISTINCT-type ved navn PAY oprettes:

```
CREATE DISTINCT TYPE PAY AS DECIMAL(9,2) WITH COMPARISONS
```

Selv om PAY har samme repræsentation som den indbyggede datatype DECIMAL(9,2), betragtes den som en selvstændig type, der ikke kan sammenlignes

med DECIMAL(9,2) eller nogen anden type. Den kan kun sammenlignes med samme DISTINCT-type. Operatører og funktioner, som fungerer sammen med DECIMAL, kan heller ikke bruges her. Således kan en PAY-værdi ikke ganges med en INTEGER-værdi. Du skal derfor skrive funktioner, som kun gælder for datatypen PAY.

Hvis du bruger DISTINCT-datatyper, mindskes risikoen for fejltagelser. Hvis kolonnen SALARY i tabellen EMPLOYEE er defineret til datatypen PAY, kan den ikke lægges sammen med COMM, selv om de har samme kildetype.

DISTINCT-datatyper tillader konvertering. En kildetype kan konverteres til en DISTINCT-datatype og omvendt. Hvis kolonnen SALARY i tabellen EMPLOYEE er defineret til datatypen PAY, kan følgende eksempel udføres uden fejl af sammenligningsoperatoren.

```
SELECT * FROM EMPLOYEE
WHERE DECIMAL(SALARY) = 41250
```

DECIMAL(SALARY) returnerer datatype DECIMAL. Omvendt kan en numerisk datatype konverteres til typen PAY. Du kan f.eks. konvertere tallet 41250 vha. PAY(41250).

Brugerdefinerede funktioner

Som nævnt under "Funktioner" på side 28, indeholder DB2 Universal Database indbyggede og brugerdefinerede funktioner. Disse funktioner kan imidlertid ikke dække alle behov. I mange tilfælde vil du få brug for at tilpasse funktioner til bestemte opgaver. Med brugerdefinerede funktioner kan du oprette sådanne funktioner.

Der er fire typer brugerdefinerede funktioner: *SOURCE* (kilde), *EXTERNAL SCALAR* (ekstern skalar), *EXTERNAL TABLE* (ekstern tabel) og *OLE DB EXTERNAL TABLE*.

Dette afsnit omhandler *SOURCE*- og *EXTERNAL SCALAR*-typer. Der er flere oplysninger om *EXTERNAL TABLE*- og *OLE DB EXTERNAL TABLE*-typer i *SQL Reference*.

Brugerdefinerede kildefunktioner gør det muligt for brugerdefinerede typer selektivt at henvise til en anden indbygget eller brugerdefineret funktion, som databasen allerede kender. Du kan bruge både skalare funktioner og beregningsfunktioner.

I det næste eksempel oprettes en brugerdefineret funktion (MAX), der er baseret på den indbyggede kolonnefunktion MAX, som benytter input med datatypen DECIMAL. Den brugerdefinerede funktion MAX benytter input med typen PAY og returnerer output med typen PAY.

```
CREATE FUNCTION MAX(PAY) RETURNS PAY
SOURCE MAX(DECIMAL)
```

Eksterne brugerdefinerede funktioner skrives af brugere i et programmeringsprog. Der er *eksterne skalarfunktioner* og *eksterne tabelfunktioner*. Begge typer gennemgås i *SQL Reference*.

Hvis du f.eks. allerede har oprettet en funktion, som tæller antallet af ord i en streng, kan du registrere den i databasen vha. CREATE FUNCTION-sætningen og give den navnet WORDCOUNT. Funktionen kan så bruges i SQL-sætninger.

Nedenstående sætning returnerer f.eks. personalenumre og antal ord i medarbejdernes CV i ASCII-format. WORDCOUNT er en ekstern skalarfunktion, som brugeren har registreret i databasen, og som nu bruges i sætningen.

```
SELECT EMPNO, WORDCOUNT(RESUME)
FROM EMP_RESUME
WHERE RESUME_FORMAT = 'ascii'
```

Der er flere oplysninger om oprettelse af brugerdefinerede funktioner i *Application Development Guide*.

Store objekter (LOB)

Udtrykket *stort objekt* eller *LOB* bruges om tre datatyper: BLOB, CLOB og DBCLOB. Disse typer kan indeholde store mængder data til objekter som lyd, billeder og dokumenter.

Et *binært stort objekt (BLOB)* er en streng med variabel længde, målt i byte. Den kan blive op til 2 GB lang. Et BLOB bruges primært til specielle data som billeder, lyd og blandede medier.

Et *stort objekt af typen Character (CLOB)* er en streng med variabel længde, målt i byte. Den kan være op til 2 GB lang. Et CLOB bruges til at gemme enkelt-byte data, f.eks. dokumenter. Et CLOB betragtes som en tegnstring.

Et *stort, dobbeltbyteobjekt af typen Character (DBCLOB)* er en streng af variabel længde, som indeholder dobbeltbytetegn. Det kan være op til 2 GB langt (1.073.741.823 dobbeltbytetegn). Et DBCLOB bruges til at gemme store dobbeltbytedata, f.eks. dokumenter. Et DBCLOB betragtes som en grafikstring.

Håndtér store objekter (LOB)

Da LOB-værdier kan være meget store, kan det tage tid at overføre dem fra databaseserveren til klientapplikationen. Normalt behandles LOB-værdier dog

bid for bid, ikke samlet. I de tilfælde, hvor en applikation ikke behøver at gemme hele LOB-værdien i hukommelsen, kan den henvise til den med en *LOB-lokalisator* variabel.

Efterfølgende sætninger bruger lokalisatorerne til at udføre funktioner med dataene uden at skulle hente hele det store objekt. Lokalisatorvariabler bruges til at nedsætte kravene til applikationernes hukommelse og forbedre performance ved at reducere dataoverførslen mellem klientsystemet og serveren.

En anden mulighed er *filreferencevariabler*. De bruges til at hente et stort objekt direkte ind i en fil eller til at opdatere et stort objekt i en tabel direkte fra en fil. Filreferencevariabler bruges til at nedsætte kravene til applikationernes hukommelse, da det ikke er nødvendigt for applikationerne at gemme de store objekter. Der er flere oplysninger i *Application Development Guide* og *SQL Reference*.

Specialregistre

Et *specialregister* er et lagerområde, der er defineret til en forbindelse af databasesystemet, og som bruges til at gemme oplysninger, der kan henvises til i SQL-sætninger. Her følger et par eksempler på almindelige specialregistre. Du kan finde en oversigt over alle specialregistre og en mere udførlig beskrivelse i *SQL Reference*.

- **CURRENT DATE:** Indeholder datoen ifølge systemuret ved udførelsen af SQL-sætningen.
- **CURRENT FUNCTION PATH:** Indeholder en værdi, som angiver den funktionssti, der bruges til at opløse funktions- og datatypenhenvvisninger.
- **CURRENT SERVER:** Angiver den aktuelle applikationsserver.
- **CURRENT TIME:** Indeholder klokkeslættet ifølge systemuret ved udførelsen af SQL-sætningen.
- **CURRENT TIMESTAMP:** Angiver et tidsstempel ifølge systemuret ved udførelsen af SQL-sætningen.
- **CURRENT TIMEZONE:** Angiver forskellen mellem Universal Time Coordinated og den lokale tid på applikationsserveren.
- **USER:** Angiver autorisations-id ved udførelse af programmet.

Du kan få vist indholdet af et specialregister med **VALUES**-sætningen. Eksempel:

```
VALUES (CURRENT TIMESTAMP)
```

Du kan også bruge:

```
SELECT CURRENT TIMESTAMP FROM ORG
```

Her får du vist tidsstemplet for hver række, der er registreret i tabellen.

Introduktion til katalogudpluk

DB2 opretter og vedligeholder en stor gruppe systemkatalogtabeller for hver enkelt database. Disse tabeller indeholder oplysninger om den logiske og fysiske struktur på databaseobjekter som f.eks. tabeller, udpluk, pakker, referenceintegritetsrelationer, funktioner, DISTINCT-typer og triggere. De oprettes, når databasen oprettes, og opdateres i løbet af den almindelige drift. Objekterne kan ikke eksplicit oprettes eller slettes, men du kan rette forespørgsler mod dem og få vist deres indhold.

Der er flere oplysninger i *SQL Reference*.

Vælg rækker fra systemkataloger

Katalogudpluk er som alle andre databaseudpluk. Med SQL-sætninger kan du få vist data på nøjagtig samme måde som i ethvert andet udpluk på systemet.

Du kan finde nyttige oplysninger om tabeller i kataloget SYSCAT.TABLES. Hvis du vil finde frem til navnene på eksisterende tabeller, som du har oprettet, skal du f.eks. skrive følgende:

```
SELECT TABNAME, TYPE, CREATE_TIME
FROM SYSCAT.TABLES
WHERE DEFINER = USER
```

Resultatet er:

TABNAME	TYPE	CREATE_TIME
ORG	T	1999-07-21-13.42.55.128005
STAFF	T	1999-07-21-13.42.55.609001
DEPARTMENT	T	1999-07-21-13.42.56.069001
EMPLOYEE	T	1999-07-21-13.42.56.310001
EMP_ACT	T	1999-07-21-13.42.56.710001
PROJECT	T	1999-07-21-13.42.57.051001
EMP_PHOTO	T	1999-07-21-13.42.57.361001
EMP_RESUME	T	1999-07-21-13.42.59.154001
SALES	T	1999-07-21-13.42.59.855001
CL_SCHED	T	1999-07-21-13.43.00.025002
IN_TRAY	T	1999-07-21-13.43.00.055001

Nedenstående oversigt indeholder katalogudpluk, som vedrører emner, der er gennemgået i denne bog. Der er mange flere katalogudpluk, som du kan læse om i bøgerne *SQL Reference* og *Administration Guide*.

Beskrivelse	Katalogudpluk
kontrolbetingelser	SYSCAT.CHECKS
kolonner	SYSCAT.COLUMNS
kolonner, som kontrolbetingelser henviser til	SYSCAT.COLCHECKS
kolonner, der bruges i nøgler	SYSCAT.KEYCOLUSE

Beskrivelse	Katalogudpluk
datatyper	SYSCAT.DATATYPES
funktionsparametre eller resultatet af en funktion	SYSCAT.FUNCPARMS
referencebetingelser	SYSCAT.REFERENCES
skemaer	SYSCAT.SCHEMATA
tabelbetingelser	SYSCAT.TABCONST
tabeller	SYSCAT.TABLES
triggere	SYSCAT.TRIGGERS
brugerdefinerede funktioner	SYSCAT.FUNCTIONS
udpluk	SYSCAT.VIEWS

Tillæg A. Tabeller i SAMPLE-databasen

I dette tillæg vises de oplysninger, der findes i tabeleksemplerne i eksempel-databasen SAMPLE, og hvordan de oprettes og fjernes.

Der følger flere eksempeldatabaser med DB2 Universal Database. De viser funktioner i Business Intelligence og bruges i øvelserne i Business Intelligence. Det er kun indholdet af eksempeldatabasen SAMPLE, der vises i dette tillæg. Der er flere oplysninger om eksempeldatabaserne til Business Intelligence i *Data Warehouse Center Administration Guide*.

Tabeleksemplerne er dem, som bruges i eksemplerne i denne manual og andre manualer i programdokumentationen. Desuden vises de data, som findes i eksempelfilerne med data af typen BLOB og CLOB.

Tillægget indeholder følgende afsnit:

- “SAMPLE-databasen” på side 72
- “Opret SAMPLE-databasen” på side 72
- “Slet SAMPLE-databasen” på side 72
- “Tabellen CL_SCHED” på side 72
- “Tabellen DEPARTMENT” på side 73
- “Tabellen EMPLOYEE” på side 73
- “Tabellen EMP_ACT” på side 76
- “Tabellen EMP_PHOTO” på side 78
- “Tabellen EMP_RESUME” på side 78
- “Tabellen IN_TRAY” på side 79
- “Tabellen ORG” på side 79
- “Tabellen PROJECT” på side 80
- “Tabellen SALES” på side 81
- “Tabellen STAFF” på side 82
- “Tabellen STAFFG” på side 83
- “Eksempelfiler med BLOB- og CLOB-data” på side 84
- “Billede af Quintana” på side 84
- “CV for Quintana” på side 85
- “Billede af Nicholls” på side 86
- “CV for Nicholls” på side 86
- “Billede af Adamson” på side 87
- “CV for Adamson” på side 87
- “Billede af Walker” på side 88
- “CV for Walker” på side 89.

I tabeleksemplerne angiver en tankestreg (-) en NULL-værdi.

SAMPLE-databasen

Eksemplerne i bogen kommer fra en eksempeldatabase, som hedder SAMPLE. Hvis du vil bruge eksemplerne, skal du oprette SAMPLE-databasen. Det kræver, at du først har installeret databasesystemet.

Opret SAMPLE-databasen

SAMPLE-databasen oprettes vha. en fil, der kan eksekveres.² Du skal have SYSADM-autorisation for at kunne oprette en database.

- **UNIX-platforme**

Hvis du bruger styresystemets kommandolinie, skal du skrive:

```
sqllib/bin/db2sampl <sti>
```

fra det personlige bibliotek for ejeren af databasesubsystemet, hvor *sti* er en valgfri parameter, der angiver den *sti*, hvor SAMPLE-databasen skal oprettes. Tryk på Enter.³ Skemaet for DB2SAMPL er specialregisterværdien CURRENT SCHEMA.

- **OS/2- eller Windows-platforme**

Hvis du bruger styresystemets kommandolinie, skal du skrive:

```
db2sampl e
```

hvor *e* er en valgfri parameter, der angiver det drev, hvor databasen skal oprettes. Tryk på Enter.⁴

Hvis du ikke har logget på arbejdsstationen vha. Håndtering af brugerprofil, bliver du bedt om at gøre det.

Slet SAMPLE-databasen

Hvis du ikke har brug for at få adgang til SAMPLE-databasen, kan du slette den vha. kommandoen DROP DATABASE:

```
db2 drop database sample
```

Tabellen CL_SCHED

Navn:	CLASS_CODE	DAY	STARTING	ENDING
Type:	char(7)	smallint	time	time
Beskrivelse:	Timekode (lokale:lærer)	Dagnr. i 4-dages skema	Starttidspunkt for time	Sluttidspunkt for time

2. Der er flere oplysninger under kommandoen DB2SAMPL i *Command Reference*.

3. Hvis du ikke angiver nogen *sti*, oprettes tabeksemplerne i den standardsti, som parameteren DFTDBPATH i konfigurationsfilen til databasesystemet angiver.

4. Hvis du ikke angiver noget drev, oprettes eksempeldatabasen på det samme drev som DB2.

Tabellen DEPARTMENT

Navn:	DEPTNO	DEPTNAME	MGRNO	ADMRDEPT	LOCATION
Type:	char(3) not null	varchar(29) not null	char(6)	char(3) not null	char(16)
Beskrivelse:	Afdelingsnummer	Navn, der beskriver afdelingens hovedopgaver	Afdelingslederens personalenummer (EMPNO)	Afdeling (DEPTNO), som denne afdeling rapporterer til	Navn på eksternt lokation
Værdier:	A00	SPIFFY COMPUTER SERVICE DIV.	000010	A00	-
	B01	PLANNING	000020	A00	-
	C01	INFORMATION CENTER	000030	A00	-
	D01	DEVELOPMENT CENTER	-	A00	-
	D11	MANUFACTURING SYSTEMS	000060	D01	-
	D21	ADMINISTRATION SYSTEMS	000070	D01	-
	E01	SUPPORT SERVICES	000050	A00	-
	E11	OPERATIONS	000090	E01	-
	E21	SOFTWARE SUPPORT	000100	E01	-

Tabellen EMPLOYEE

Navn:	EMPNO	FIRSTNME	MIDINIT	LASTNAME	WORKDEPT	PHONENO	HIREDATE
Type:	char(6) not null	varchar(12) not null	char(1) not null	varchar(15) not null	char(3)	char(4)	date
Beskrivelse:	Personalenummer	Fornavn	Initial for mellemnavn	Efternavn	Medarbejders afdeling (DEPTNO)	Telefonnummer	Ansættelsesdato
JOB	EDLEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM	
char(8)	smallint not null	char(1)	date	dec(9,2)	dec(9,2)	dec(9,2)	
Job	Uddannelsesvarighed i år	Køn (M mand, F kvinde)	Fødselsdato	Årsløn	Årsbonus	Årskommision	

På næste side kan du se værdierne i tabellen EMPLOYEE.

EMPNO	FIRSTNAME	MID INIT	LASTNAME	WORK DEPT	PHONE NO	HIREDATE	JOB	ED LEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM
char(6) not null	varchar(12) not null	char(1) not null	varchar(15) not null	char(3)	char(4)	date	char(8)	small- int not null	char(1)	date	dec(9,2)	dec(9,2)	dec(9,2)
000010	CHRISTINE	I	HAAS	A00	3978	1965-01-01	PRES	18	F	1933-08-24	52750	1000	4220
000020	MICHAEL	L	THOMPSON	B01	3476	1973-10-10	MANAGER	18	M	1948-02-02	41250	800	3300
000030	SALLY	A	KWAN	C01	4738	1975-04-05	MANAGER	20	F	1941-05-11	38250	800	3060
000050	JOHN	B	GEYER	E01	6789	1949-08-17	MANAGER	16	M	1925-09-15	40175	800	3214
000060	IRVING	F	STERN	D11	6423	1973-09-14	MANAGER	16	M	1945-07-07	32250	500	2580
000070	EVA	D	PULASKI	D21	7831	1980-09-30	MANAGER	16	F	1953-05-26	36170	700	2893
000090	EILEEN	W	HENDERSON	E11	5498	1970-08-15	MANAGER	16	F	1941-05-15	29750	600	2380
000100	THEODORE	Q	SPENSER	E21	0972	1980-06-19	MANAGER	14	M	1956-12-18	26150	500	2092
000110	VINCENZO	G	LUCCHESI	A00	3490	1958-05-16	SALESREP	19	M	1929-11-05	46500	900	3720
000120	SEAN		O'CONNELL	A00	2167	1963-12-05	CLERK	14	M	1942-10-18	29250	600	2340
000130	DOLORES	M	QUINTANA	C01	4578	1971-07-28	ANALYST	16	F	1925-09-15	23800	500	1904
000140	HEATHER	A	NICHOLLS	C01	1793	1976-12-15	ANALYST	18	F	1946-01-19	28420	600	2274
000150	BRUCE		ADAMSON	D11	4510	1972-02-12	DESIGNER	16	M	1947-05-17	25280	500	2022
000160	ELIZABETH	P	PIANKA	D11	3782	1977-10-11	DESIGNER	17	F	1955-04-12	22250	400	1780
000170	MASATOSHI	J	YOSHIMURA	D11	2890	1978-09-15	DESIGNER	16	M	1951-01-05	24680	500	1974
000180	MARILYN	S	SCOUTTEN	D11	1682	1973-07-07	DESIGNER	17	F	1949-02-21	21340	500	1707
000190	JAMES	H	WALKER	D11	2986	1974-07-26	DESIGNER	16	M	1952-06-25	20450	400	1636
000200	DAVID		BROWN	D11	4501	1966-03-03	DESIGNER	16	M	1941-05-29	27740	600	2217
000210	WILLIAM	T	JONES	D11	0942	1979-04-11	DESIGNER	17	M	1953-02-23	18270	400	1462
000220	JENNIFER	K	LUTZ	D11	0672	1968-08-29	DESIGNER	18	F	1948-03-19	29840	600	2387
000230	JAMES	J	JEFFERSON	D21	2094	1966-11-21	CLERK	14	M	1935-05-30	22180	400	1774
000240	SALVATORE	M	MARINO	D21	3780	1979-12-05	CLERK	17	M	1954-03-31	28760	600	2301
000250	DANIEL	S	SMITH	D21	0961	1969-10-30	CLERK	15	M	1939-11-12	19180	400	1534
000260	SYBIL	P	JOHNSON	D21	8953	1975-09-11	CLERK	16	F	1936-10-05	17250	300	1380
000270	MARIA	L	PEREZ	D21	9001	1980-09-30	CLERK	15	F	1953-05-26	27380	500	2190
000280	ETHEL	P	SCHNEIDER	E11	8997	1967-03-24	OPERATOR	17	F	1936-03-28	26250	500	2100
000290	JOHN	P	PARKER	E11	4502	1980-05-30	OPERATOR	12	M	1946-07-09	15340	300	1227
000300	PHILIP	X	SMITH	E11	2095	1972-06-19	OPERATOR	14	M	1936-10-27	17750	400	1420
000310	MAUDE	F	SETRIGHT	E11	3332	1964-09-12	OPERATOR	12	F	1931-04-21	15900	300	1272

EMPNO	FIRSTNME	MID INIT	LASTNAME	WORK DEPT	PHONE NO	HIREDATE	JOB	ED LEVEL	SEX	BIRTHDATE	SALARY	BONUS	COMM
000320	RAMLAL	V	MEHTA	E21	9990	1965-07-07	FIELDREP	16	M	1932-08-11	19950	400	1596
000330	WING		LEE	E21	2103	1976-02-23	FIELDREP	14	M	1941-07-18	25370	500	2030
000340	JASON	P	GOUNOT	E21	5698	1947-05-05	FIELDREP	16	M	1926-05-17	23840	500	1907

Tabeller i SAMPLE-databasen

Tabellen EMP_ACT

Navn:	EMPNO	PROJNO	ACTNO	EMPTIME	EMSTDATE	EMENDATE
Type:	char(6) not null	char(6) not null	smallint not null	dec(5,2)	date	date
Beskrivelse:	Personalenum- mer	Projektnummer	Aktivitetskode	Andel af medarbejders arbejdstid på projekt	Aktivitets startdato	Aktivitets slutdato
Værdier:	000010	AD3100	10	.50	1982-01-01	1982-07-01
	000070	AD3110	10	1.00	1982-01-01	1983-02-01
	000230	AD3111	60	1.00	1982-01-01	1982-03-15
	000230	AD3111	60	.50	1982-03-15	1982-04-15
	000230	AD3111	70	.50	1982-03-15	1982-10-15
	000230	AD3111	80	.50	1982-04-15	1982-10-15
	000230	AD3111	180	1.00	1982-10-15	1983-01-01
	000240	AD3111	70	1.00	1982-02-15	1982-09-15
	000240	AD3111	80	1.00	1982-09-15	1983-01-01
	000250	AD3112	60	1.00	1982-01-01	1982-02-01
	000250	AD3112	60	.50	1982-02-01	1982-03-15
	000250	AD3112	60	.50	1982-12-01	1983-01-01
	000250	AD3112	60	1.00	1983-01-01	1983-02-01
	000250	AD3112	70	.50	1982-02-01	1982-03-15
	000250	AD3112	70	1.00	1982-03-15	1982-08-15
	000250	AD3112	70	.25	1982-08-15	1982-10-15
	000250	AD3112	80	.25	1982-08-15	1982-10-15
	000250	AD3112	80	.50	1982-10-15	1982-12-01
	000250	AD3112	180	.50	1982-08-15	1983-01-01
	000260	AD3113	70	.50	1982-06-15	1982-07-01
	000260	AD3113	70	1.00	1982-07-01	1983-02-01
	000260	AD3113	80	1.00	1982-01-01	1982-03-01
	000260	AD3113	80	.50	1982-03-01	1982-04-15
	000260	AD3113	180	.50	1982-03-01	1982-04-15
	000260	AD3113	180	1.00	1982-04-15	1982-06-01
	000260	AD3113	180	.50	1982-06-01	1982-07-01
	000270	AD3113	60	.50	1982-03-01	1982-04-01
	000270	AD3113	60	1.00	1982-04-01	1982-09-01
	000270	AD3113	60	.25	1982-09-01	1982-10-15
	000270	AD3113	70	.75	1982-09-01	1982-10-15
	000270	AD3113	70	1.00	1982-10-15	1983-02-01

Tabeller i SAMPLE-databasen

Navn:	EMPNO	PROJNO	ACTNO	EMPTIME	EMSTDATE	EMENDATE
	000270	AD3113	80	1.00	1982-01-01	1982-03-01
	000270	AD3113	80	.50	1982-03-01	1982-04-01
	000030	IF1000	10	.50	1982-06-01	1983-01-01
	000130	IF1000	90	1.00	1982-01-01	1982-10-01
	000130	IF1000	100	.50	1982-10-01	1983-01-01
	000140	IF1000	90	.50	1982-10-01	1983-01-01
	000030	IF2000	10	.50	1982-01-01	1983-01-01
	000140	IF2000	100	1.00	1982-01-01	1982-03-01
	000140	IF2000	100	.50	1982-03-01	1982-07-01
	000140	IF2000	110	.50	1982-03-01	1982-07-01
	000140	IF2000	110	.50	1982-10-01	1983-01-01
	000010	MA2100	10	.50	1982-01-01	1982-11-01
	000110	MA2100	20	1.00	1982-01-01	1982-03-01
	000010	MA2110	10	1.00	1982-01-01	1983-02-01
	000200	MA2111	50	1.00	1982-01-01	1982-06-15
	000200	MA2111	60	1.00	1982-06-15	1983-02-01
	000220	MA2111	40	1.00	1982-01-01	1983-02-01
	000150	MA2112	60	1.00	1982-01-01	1982-07-15
	000150	MA2112	180	1.00	1982-07-15	1983-02-01
	000170	MA2112	60	1.00	1982-01-01	1983-06-01
	000170	MA2112	70	1.00	1982-06-01	1983-02-01
	000190	MA2112	70	1.00	1982-02-01	1982-10-01
	000190	MA2112	80	1.00	1982-10-01	1983-10-01
	000160	MA2113	60	1.00	1982-07-15	1983-02-01
	000170	MA2113	80	1.00	1982-01-01	1983-02-01
	000180	MA2113	70	1.00	1982-04-01	1982-06-15
	000210	MA2113	80	.50	1982-10-01	1983-02-01
	000210	MA2113	180	.50	1982-10-01	1983-02-01
	000050	OP1000	10	.25	1982-01-01	1983-02-01
	000090	OP1010	10	1.00	1982-01-01	1983-02-01
	000280	OP1010	130	1.00	1982-01-01	1983-02-01
	000290	OP1010	130	1.00	1982-01-01	1983-02-01
	000300	OP1010	130	1.00	1982-01-01	1983-02-01
	000310	OP1010	130	1.00	1982-01-01	1983-02-01
	000050	OP2010	10	.75	1982-01-01	1983-02-01
	000100	OP2010	10	1.00	1982-01-01	1983-02-01
	000320	OP2011	140	.75	1982-01-01	1983-02-01

Tabeller i SAMPLE-databasen

Navn:	EMPNO	PROJNO	ACTNO	EMPTIME	EMSTDATE	EMENDATE
	000320	OP2011	150	.25	1982-01-01	1983-02-01
	000330	OP2012	140	.25	1982-01-01	1983-02-01
	000330	OP2012	160	.75	1982-01-01	1983-02-01
	000340	OP2013	140	.50	1982-01-01	1983-02-01
	000340	OP2013	170	.50	1982-01-01	1983-02-01
	000020	PL2100	30	1.00	1982-01-01	1982-09-15

Tabellen EMP_PHOTO

Navn:	EMPNO	PHOTO_FORMAT	PICTURE
Type:	char(6) not null	varchar(10) not null	blob(100k)
Beskrivelse:	Personalenummer	Fotoformat	Foto af medarbejder
Værdier:	000130	bitmap	db200130.bmp
	000130	gif	db200130.gif
	000130	xwd	db200130.xwd
	000140	bitmap	db200140.bmp
	000140	gif	db200140.gif
	000140	xwd	db200140.xwd
	000150	bitmap	db200150.bmp
	000150	gif	db200150.gif
	000150	xwd	db200150.xwd
	000190	bitmap	db200190.bmp
	000190	gif	db200190.gif
	000190	xwd	db200190.xwd

- "Billede af Quintana" på side 84 er et billede af medarbejderen Delores Quintana.
- "Billede af Nicholls" på side 86 er et billede af medarbejderen Heather Nicholls.
- "Billede af Adamson" på side 87 er et billede af medarbejderen Bruce Adamson.
- "Billede af Walker" på side 88 er et billede af medarbejderen James Walker.

Tabellen EMP_RESUME

Navn:	EMPNO	RESUME_FORMAT	RESUME
Type:	char(6) not null	varchar(10) not null	clob(5k)
Beskrivelse:	Personalenummer	CV-format	Medarbejder-CV
Værdier:	000130	ascii	db200130.asc
	000130	kommandofil	db200130.scr

Navn:	EMPNO	RESUME_FORMAT	RESUME
	000140	ascii	db200140.asc
	000140	kommandofil	db200140.scr
	000150	ascii	db200150.asc
	000150	kommandofil	db200150.scr
	000190	ascii	db200190.asc
	000190	kommandofil	db200190.scr

- Under "CV for Quintana" på side 85 finder du CV'et for medarbejderen Delores Quintana.
- Under "CV for Nicholls" på side 86 finder du CV'et for medarbejderen Heather Nicholls.
- Under "CV for Adamson" på side 87 finder du CV'et for medarbejderen Bruce Adamson.
- Under "CV for Walker" på side 89 finder du CV'et for medarbejderen James Walker.

Tabellen IN_TRAY

Navn:	RECEIVED	SOURCE	SUBJECT	NOTE_TEXT
Type:	timestamp	char(8)	char(64)	varchar(3000)
Beskrivelse:	Dato og klokkeslæt for modtagelse	Bruger-id på afsender	Kort beskrivelse	Meddelelsen

Tabellen ORG

Navn:	DEPTNUMB	DEPTNAME	MANAGER	DIVISION	LOCATION
Type:	smallint not null	varchar(14)	smallint	varchar(10)	varchar(13)
Beskrivelse:	Afdelingsnummer	Afdelingsnavn	Leders personalenummer	Selskabsdivision	By
Værdier:	10	Head Office	160	Corporate	New York
	15	New England	50	Eastern	Boston
	20	Mid Atlantic	10	Eastern	Washington
	38	South Atlantic	30	Eastern	Atlanta
	42	Great Lakes	100	Midwest	Chicago
	51	Plains	140	Midwest	Dallas
	66	Pacific	270	Western	San Francisco
	84	Mountain	290	Western	Denver

Tabeller i SAMPLE-databasen

Tabellen PROJECT

Navn:	PROJNO	PROJNAME	DEPTNO	RESPEMP	PRSTAFF	PRSTDATE	PRENDATE	MAJPROJ
Type:	char(6) not null	varchar(24) not null	char(3) not null	char(6) not null	dec(5,2)	date	date	char(6)
Beskrivelse:	Projektnummer	Projektnavn	Ansvarlig afdeling	Ansvarlig medarbejder	Anslået gennemsnitsbemanding	Anslået startdato	Anslået slutdato	Hovedprojekt for underprojekt
Værdier:	AD3100	ADMIN SERVICES	D01	000010	6.5	1982-01-01	1983-02-01	-
	AD3110	GENERAL ADMIN SYSTEMS	D21	000070	6	1982-01-01	1983-02-01	AD3100
	AD3111	PAYROLL PROGRAMMING	D21	000230	2	1982-01-01	1983-02-01	AD3110
	AD3112	PERSONNEL PROGRAMMING	D21	000250	1	1982-01-01	1983-02-01	AD3110
	AD3113	ACCOUNT PROGRAMMING	D21	000270	2	1982-01-01	1983-02-01	AD3110
	IF1000	QUERY SERVICES	C01	000030	2	1982-01-01	1983-02-01	-
	IF2000	USER EDUCATION	C01	000030	1	1982-01-01	1983-02-01	-
	MA2100	WELD LINE AUTOMATION	D01	000010	12	1982-01-01	1983-02-01	-
	MA2110	W L PROGRAMMING	D11	000060	9	1982-01-01	1983-02-01	MA2100
	MA2111	W L PROGRAM DESIGN	D11	000220	2	1982-01-01	1982-12-01	MA2110
	MA2112	W L ROBOT DESIGN	D11	000150	3	1982-01-01	1982-12-01	MA2110
	MA2113	W L PROD CONT PROGS	D11	000160	3	1982-02-15	1982-12-01	MA2110
	OP1000	OPERATION SUPPORT	E01	000050	6	1982-01-01	1983-02-01	-
	OP1010	OPERATION	E11	000090	5	1982-01-01	1983-02-01	OP1000
	OP2000	GEN SYSTEMS SERVICES	E01	000050	5	1982-01-01	1983-02-01	-
	OP2010	SYSTEMS SUPPORT	E21	000100	4	1982-01-01	1983-02-01	OP2000
	OP2011	SCP SYSTEMS SUPPORT	E21	000320	1	1982-01-01	1983-02-01	OP2010
	OP2012	APPLICATIONS SUPPORT	E21	000330	1	1982-01-01	1983-02-01	OP2010

Navn:	PROJNO	PROJNAME	DEPTNO	RESPEMP	PRSTAFF	PRSTDATE	PRENDATE	MAJPROJ
	OP2013	DB/DC SUPPORT	E21	000340	1	1982-01-01	1983-02-01	OP2010
	PL2100	WELD LINE PLANNING	B01	000020	1	1982-01-01	1982-09-15	MA2100

Tabellen SALES

Navn:	SALES_DATE	SALES_PERSON	REGION	SALES
Type:	date	varchar(15)	varchar(15)	int
Beskrivelse:	Salgsdato	Medarbejders efternavn	Salgsområde	Antal salg
Værdier:	12/31/1995	LUCCHESSI	Ontario-South	1
	12/31/1995	LEE	Ontario-South	3
	12/31/1995	LEE	Quebec	1
	12/31/1995	LEE	Manitoba	2
	12/31/1995	GOUNOT	Quebec	1
	03/29/1996	LUCCHESSI	Ontario-South	3
	03/29/1996	LUCCHESSI	Quebec	1
	03/29/1996	LEE	Ontario-South	2
	03/29/1996	LEE	Ontario-North	2
	03/29/1996	LEE	Quebec	3
	03/29/1996	LEE	Manitoba	5
	03/29/1996	GOUNOT	Ontario-South	3
	03/29/1996	GOUNOT	Quebec	1
	03/29/1996	GOUNOT	Manitoba	7
	03/30/1996	LUCCHESSI	Ontario-South	1
	03/30/1996	LUCCHESSI	Quebec	2
	03/30/1996	LUCCHESSI	Manitoba	1
	03/30/1996	LEE	Ontario-South	7
	03/30/1996	LEE	Ontario-North	3
	03/30/1996	LEE	Quebec	7
	03/30/1996	LEE	Manitoba	4
	03/30/1996	GOUNOT	Ontario-South	2
	03/30/1996	GOUNOT	Quebec	18
	03/30/1996	GOUNOT	Manitoba	1
	03/31/1996	LUCCHESSI	Manitoba	1
	03/31/1996	LEE	Ontario-South	14
	03/31/1996	LEE	Ontario-North	3
	03/31/1996	LEE	Quebec	7
	03/31/1996	LEE	Manitoba	3
	03/31/1996	GOUNOT	Ontario-South	2
	03/31/1996	GOUNOT	Quebec	1
	04/01/1996	LUCCHESSI	Ontario-South	3
	04/01/1996	LUCCHESSI	Manitoba	1

Tabeller i SAMPLE-databasen

Navn:	SALES_DATE	SALES_PERSON	REGION	SALES
	04/01/1996	LEE	Ontario-South	8
	04/01/1996	LEE	Ontario-North	-
	04/01/1996	LEE	Quebec	8
	04/01/1996	LEE	Manitoba	9
	04/01/1996	GOUNOT	Ontario-South	3
	04/01/1996	GOUNOT	Ontario-North	1
	04/01/1996	GOUNOT	Quebec	3
	04/01/1996	GOUNOT	Manitoba	7

Tabellen STAFF

Navn:	ID	NAME	DEPT	JOB	YEARS	SALARY	COMM
Type:	smallint not null	varchar(9)	smallint	char(5)	smallint	dec(7,2)	dec(7,2)
Beskrivelse:	Personale-nummer	Medarbejder-navn	Afdelings-nummer	Jobtype	Anciennitet	Nuværende løn	Kommission
Værdier:	10	Sanders	20	Mgr	7	18357.50	-
	20	Pernal	20	Sales	8	18171.25	612.45
	30	Marenghi	38	Mgr	5	17506.75	-
	40	O'Brien	38	Sales	6	18006.00	846.55
	50	Hanes	15	Mgr	10	20659.80	-
	60	Quigley	38	Sales	-	16808.30	650.25
	70	Rothman	15	Sales	7	16502.83	1152.00
	80	James	20	Clerk	-	13504.60	128.20
	90	Koonitz	42	Sales	6	18001.75	1386.70
	100	Plotz	42	Mgr	7	18352.80	-
	110	Ngan	15	Clerk	5	12508.20	206.60
	120	Naughton	38	Clerk	-	12954.75	180.00
	130	Yamaguchi	42	Clerk	6	10505.90	75.60
	140	Fraye	51	Mgr	6	21150.00	-
	150	Williams	51	Sales	6	19456.50	637.65
	160	Molinare	10	Mgr	7	22959.20	-
	170	Kermisch	15	Clerk	4	12258.50	110.10
	180	Abrahams	38	Clerk	3	12009.75	236.50
	190	Sneider	20	Clerk	8	14252.75	126.50
	200	Scoutten	42	Clerk	-	11508.60	84.20
	210	Lu	10	Mgr	10	20010.00	-
	220	Smith	51	Sales	7	17654.50	992.80
	230	Lundquist	51	Clerk	3	13369.80	189.65

Tabeller i SAMPLE-databasen

Navn:	ID	NAME	DEPT	JOB	YEARS	SALARY	COMM
	240	Daniels	10	Mgr	5	19260.25	-
	250	Wheeler	51	Clerk	6	14460.00	513.30
	260	Jones	10	Mgr	12	21234.00	-
	270	Lea	66	Mgr	9	18555.50	-
	280	Wilson	66	Sales	9	18674.50	811.50
	290	Quill	84	Mgr	10	19818.00	-
	300	Davis	84	Sales	5	15454.50	806.10
	310	Graham	66	Sales	13	21000.00	200.30
	320	Gonzales	66	Sales	4	16858.20	844.00
	330	Burke	66	Clerk	1	10988.00	55.50
	340	Edwards	84	Sales	7	17844.00	1285.00
	350	Gafney	84	Clerk	5	13030.50	188.00

Tabellen STAFFG

Bemærk: STAFFG oprettes kun, når der bruges en dobbeltbyttetegntabel.

Navn:	ID	NAME	DEPT	JOB	YEARS	SALARY	COMM
Type:	smallint not null	vargraphic(9)	smallint	graphic(5)	smallint	dec(9,0)	dec(9,0)
Beskrivelse:	Personale-nummer	Medarbejder-navn	Afdelings-nummer	Jobtype	Anciennitet	Nuværende løn	Kommission
Værdier:	10	Sanders	20	Mgr	7	18357.50	-
	20	Pernal	20	Sales	8	18171.25	612.45
	30	Marenghi	38	Mgr	5	17506.75	-
	40	O'Brien	38	Sales	6	18006.00	846.55
	50	Hanes	15	Mgr	10	20659.80	-
	60	Quigley	38	Sales	-	16808.30	650.25
	70	Rothman	15	Sales	7	16502.83	1152.00
	80	James	20	Clerk	-	13504.60	128.20
	90	Koonitz	42	Sales	6	18001.75	1386.70
	100	Plotz	42	Mgr	7	18352.80	-
	110	Ngan	15	Clerk	5	12508.20	206.60
	120	Naughton	38	Clerk	-	12954.75	180.00
	130	Yamaguchi	42	Clerk	6	10505.90	75.60
	140	Fraye	51	Mgr	6	21150.00	-
	150	Williams	51	Sales	6	19456.50	637.65
	160	Molinare	10	Mgr	7	22959.20	-
	170	Kermisch	15	Clerk	4	12258.50	110.10

Tabeller i SAMPLE-databasen

Navn:	ID	NAME	DEPT	JOB	YEARS	SALARY	COMM
	180	Abrahams	38	Clerk	3	12009.75	236.50
	190	Sneider	20	Clerk	8	14252.75	126.50
	200	Scoutten	42	Clerk	-	11508.60	84.20
	210	Lu	10	Mgr	10	20010.00	-
	220	Smith	51	Sales	7	17654.50	992.80
	230	Lundquist	51	Clerk	3	13369.80	189.65
	240	Daniels	10	Mgr	5	19260.25	-
	250	Wheeler	51	Clerk	6	14460.00	513.30
	260	Jones	10	Mgr	12	21234.00	-
	270	Lea	66	Mgr	9	18555.50	-
	280	Wilson	66	Sales	9	18674.50	811.50
	290	Quill	84	Mgr	10	19818.00	-
	300	Davis	84	Sales	5	15454.50	806.10
	310	Graham	66	Sales	13	21000.00	200.30
	320	Gonzales	66	Sales	4	16858.20	844.00
	330	Burke	66	Clerk	1	10988.00	55.50
	340	Edwards	84	Sales	7	17844.00	1285.00
	350	Gafney	84	Clerk	5	13030.50	188.00

Eksempelfiler med BLOB- og CLOB-data

I dette afsnit vises data, som findes i filerne EMP_PHOTO (billeder af medarbejdere) og EMP_RESUME (medarbejderes CV (Curriculum Vitae)).

Billede af Quintana

Figur 7. Delores M. Quintana

CV for Quintana

Denne tekst findes i filerne db200130.asc og db200130.scr.

Resume: Delores M. Quintana

Personal Information

Address: 1150 Eglinton Ave Mellonville, Idaho 83725
Phone: (208) 555-9933
Birthdate: September 15, 1925
Sex: Female
Marital Status: Married
Height: 5'2"
Weight: 120 lbs.

Department Information

Employee Number: 000130
Dept Number: C01
Manager: Sally Kwan
Position: Analyst
Phone: (208) 555-4578
Hire Date: 1971-07-28

Education

1965 Math and English, B.A. Adelphi University
 1960 Dental Technician Florida Institute of Technology

Work History

10/91 - present Advisory Systems Analyst Producing documentation tools for engineering department.
 12/85 - 9/91 Technical Writer, text programmer, and planner.
 1/79 - 11/85 COBOL Payroll Programmer Writing payroll programs for a diesel fuel company.

Interests

- Cooking
- Reading
- Sewing
- Remodeling

Billede af Nicholls

Figur 8. Heather A. Nicholls

CV for Nicholls

Denne tekst findes i filerne db200140.asc og db200140.scr.

Resume: Heather A. Nicholls

Personal Information

Address:	844 Don Mills Ave Mellonville, Idaho 83734
Phone:	(208) 555-2310
Birthdate:	January 19, 1946
Sex:	Female
Marital Status:	Single
Height:	5'8"
Weight:	130 lbs.

Department Information

Employee Number:	000140
Dept Number:	C01
Manager:	Sally Kwan
Position:	Analyst
Phone:	(208) 555-1793
Hire Date:	1976-12-15

Education

1972	Computer Engineering, Ph.D. University of Washington
1969	Music and Physics, M.A. Vassar College

Work History

2/83 - present

Architect, OCR Development Designing the architecture of OCR products.

12/76 - 1/83

Text Programmer Optical character recognition (OCR) programming in PL/I.

9/72 - 11/76

Punch Card Quality Analyst Checking punch cards met quality specifications.

Interests

- Model railroading
- Interior decorating
- Embroidery
- Knitting

Billede af Adamson

Figur 9. Bruce Adamson

CV for Adamson

Denne tekst findes i filerne db200150.asc og db200150.scr.

Resume: Bruce Adamson

Personal Information

Address:	3600 Steeles Ave Mellonville, Idaho 83757
Phone:	(208) 555-4489
Birthdate:	May 17, 1947
Sex:	Male
Marital Status:	Married
Height:	6'0"
Weight:	175 lbs.

Tabeller i SAMPLE-databasen

Department Information

Employee Number: 000150
Dept Number: D11
Manager: Irving Stern
Position: Designer
Phone: (208) 555-4510
Hire Date: 1972-02-12

Education

1971 Environmental Engineering, M.Sc. Johns Hopkins University
1968 American History, B.A. Northwestern University

Work History

8/79 - present Neural Network Design Developing neural networks for machine intelligence products.
2/72 - 7/79 Robot Vision Development Developing rule-based systems to emulate sight.
9/71 - 1/72 Numerical Integration Specialist Helping bank systems communicate with each other.

Interests

- Racing motorcycles
- Building loudspeakers
- Assembling personal computers
- Sketching

Billede af Walker

Figur 10. James H. Walker

CV for Walker

Denne tekst findes i filerne db200190.asc og db200190.scr.

Resume: James H. Walker

Personal Information

Address: 3500 Steeles Ave Mellonville, Idaho 83757
Phone: (208) 555-7325
Birthdate: June 25, 1952
Sex: Male
Marital Status: Single
Height: 5'11"
Weight: 166 lbs.

Department Information

Employee Number: 000190
Dept Number: D11
Manager: Irving Stern
Position: Designer
Phone: (208) 555-2986
Hire Date: 1974-07-26

Education

1974 Computer Studies, B.Sc. University of Massachusetts
 1972 Linguistic Anthropology, B.A. University of Toronto

Work History

6/87 - present Microcode Design Optimizing algorithms for mathematical functions.
 4/77 - 5/87 Printer Technical Support Installing and supporting laser printers.
 9/74 - 3/77 Maintenance Programming Patching assembly language compiler for mainframes.

Interests

- Wine tasting
- Skiing
- Swimming
- Dancing

Tabeller i SAMPLE-databasen

Tillæg B. DB2-dokumentation

Oplysningerne om DB2 Universal Database består af onlinehjælp, bøger (PDF og HTML) og eksempelprogrammer i HTML-format. I dette afsnit beskrives oplysningerne, og hvordan du får adgang til dem.

Brug Informationscenter til at få adgang til onlineproduktinformation. Der er flere oplysninger i "Adgang til bøger vha. Informationscenter" på side 105. Du kan få vist oplysninger om opgaver, DB2-bøger, fejlfinding, eksempelprogrammer og DB2-information på WWW.

DB2 PDF-filer og trykte bøger

DB2-bøger

I følgende oversigt er DB2-bøgerne inddelt i fire kategorier:

Vejledninger og opslagsbøger til DB2

Disse bøger indeholder DB2-oplysninger, som er fælles for alle platforme.

Oplysninger om installation og konfiguration af DB2

Disse bøger gælder for en bestemt platform, hvor DB2 er installeret. Der er f.eks. forskellige brugervejledninger (*Quick Beginnings*-bøger) til DB2 under OS/2, under Windows og på UNIX-baserede platforme.

Fælles HTML-programeksempler

Eksemplerne er HTML-versionen af de programeksempler, der installeres sammen med komponenten Applikationsudviklingsklient. De er til orientering og erstatter ikke de egentlige programmer.

Versionsnoter

Her finder du de nyeste oplysninger, som ikke er med i DB2-bøgerne.

Installationsbøger, versionsnoter og øvelser kan ses i HTML direkte fra program-cd'en. De fleste bøger findes i HTML på program-cd'en og i PDF-format (Adobe Acrobat) på DB2-cd'en med bøger, hvorfra de kan fremvises og udskrives. Du kan også bestille en trykt udgave hos IBM. Se "Bestil trykte bøger" på side 101. Nedenstående oversigt viser de bøger, der kan bestilles.

På OS/2- og Windows-platforme kan HTML-filerne installeres i biblioteket `sqlib\doc\html`. En del af DB2-dokumentationen er oversat til andre sprog. Når oplysningerne ikke findes på et bestemt sprog, leveres de på engelsk.

På UNIX-plattformer kan du installere flere sprogversioner af HTML-filerne under bibliotekerne `doc/%L/html`, hvor `%L` står for sproget. Der er flere oplysninger i den relevante brugervejledning (*Quick Beginnings*).

Der er flere måder at få adgang til DB2-bøger og få vist oplysningerne i dem:

- “Vis onlineoplysninger” på side 104
- “Søg i onlineoplysninger” på side 109
- “Bestil trykte bøger” på side 101
- “Udskriv PDF-bøger” på side 100

Tabel 1. DB2-bøger

Navn	Beskrivelse	Formnummer PDF-filnavn	HTML-bibliotek
Vejledninger og opslagsbøger til DB2			
<i>Administration Guide</i>	<i>Administration Guide: Planning</i> indeholder en oversigt over databasebegreber, oplysninger om designaspekter, f.eks. logisk og fysisk databasedesign, og om høj tilgængelighed.	SC09-2946 db2d1x70	db2d0
	<i>Administration Guide: Implementation</i> indeholder oplysninger om implementering, f.eks. implementering af design, adgang til databaser, kontrol, sikkerhedskopiering og retablering.	SC09-2944 db2d2x70	
	<i>Administration Guide: Performance</i> indeholder oplysninger om databasemiljø og evaluering og tuning af applikationsperformance.	SC09-2945 db2d3x70	
Alle tre bind af <i>Administration Guide</i> kan bestilles på engelsk vha. formnummeret SBOF-8934.			
<i>Administrative API Reference</i>	DB2-API'er (Application Programming Interface) og datastrukturer til styring af databaserne. Bogen beskriver også, hvordan API'er kaldes fra applikationerne.	SC09-2947 db2b0x70	db2b0
<i>Application Building Guide</i>	Oplysninger om konfiguration af miljøet og en trinvis vejledning i kompilering, linkning og udførelse af DB2-applikationer på Windows-, OS/2- og UNIX-baserede plattformer.	SC09-2948 db2axx70	db2ax

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>APPC, CPI-C, and SNA Sense Codes</i>	Indeholder generelle oplysninger om APPC-, CPI-C- og SNA-registreringskoder, der kan forekomme under anvendelsen af DB2 Universal Database-programmer.	Intet formnummer db2apx70	db2ap
	Findes kun i HTML-format.		
<i>Application Development Guide</i>	Forklaring på udvikling af applikationer, der opretter adgang til DB2-databaser vha. indlejret SQL eller Java (JDBC and SQLJ). Det forklares også, hvordan man skriver lagrede procedurer, brugerdefinerede funktioner, opretter brugerdefinerede typer, hvordan man anvender triggere, og hvordan man udvikler applikationer i inddelte miljøer eller i fødererede systemer.	SC09-2949 db2a0x70	db2a0
<i>CLI Guide and Reference</i>	Udvikling af applikationer, der får adgang til DB2-databaser vha. DB2-CLI (Call Level Interface), en SQL-grænseflade, som er kompatibel med Microsofts ODBC.	SC09-2950 db2i0x70	db2i0
<i>Command Reference</i>	Brugen af DB2-kommandolinien og DB2-kommandoer til styring af databasen.	SC09-2951 db2n0x70	db2n0
<i>Connectivity Supplement</i>	Konfigurations- og referenceoplysninger om anvendelsen af DB2 til AS/400, DB2 til OS/390, DB2 til MVS eller DB2 til VM som DRDA-applikations-requestere sammen med DB2 Universal Database-servere. Bogen beskriver også anvendelsen af DRDA-applikationsservere sammen med DB2 Connect-applikations-requestere.	Intet formnummer db2h1x70	db2h1
	Findes kun i HTML og PDF.		
<i>Data Movement Utilities Guide and Reference</i>	Forklaring på, hvordan man anvender DB2-funktioner, f.eks. IMPORT, EXPORT, LOAD, AutoLoader og DPROP, til at flytte data.	SC09-2955 db2dmx70	db2dm

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>Data Warehouse Center Administration Guide</i>	Oplysning om opbygning og vedligeholdelse af et datavarehus vha. datavarehuscentret.	SC26-9993 db2ddx70	db2dd
<i>Data Warehouse Center Application Integration Guide</i>	Oplysninger til programmører om integration af applikationer med datavarehuscentret og Information Catalog Manager.	SC26-9994 db2adx70	db2ad
<i>DB2 Connect Brugervejledning</i>	Begreber, programmering og generel brug af DB2 Connect-programmer.	S511-5802 db2c0x70	db2c0
<i>DB2 Query Patroller Administration Guide</i>	Giver et driftsmæssigt overblik over DB2 Query Patroller, specifikke oplysninger om drift og administration og oplysninger om brug af funktionerne i den grafiske brugergrænseflade til administration.	SC09-2958 db2dwx70	db2dw
<i>DB2 Query Patroller User's Guide</i>	Beskrivelse af, hvordan man bruger værktøjer og funktioner i DB2 Query Patroller.	SC09-2960 db2wwx70	db2ww
<i>Ordliste</i>	Definitioner af begreber, der bruges i DB2 og DB2-komponenterne. Findes på dansk i HTML-format og på engelsk i <i>SQL Reference</i> .	Intet formnummer db2t0x70	db2t0
<i>Image, Audio, and Video Extenders Administration and Programming</i>	Generelle oplysninger om DB2-udvidelsesprogrammer (Extenders), administration og konfiguration af IAV Extenders (udvidelser til billeder, lyd og video) og programmering vha. IAV Extenders. Bogen indeholder også opslagsmateriale, fejlfindingsoplysninger med meddelelser og eksempler.	SC26-9929 dmbu7x70	dmbu7
<i>Information Catalog Manager Administration Guide</i>	Vejledning i håndtering af informationskataloger.	SC26-9995 db2dix70	db2di
<i>Information Catalog Manager Programming Guide and Reference</i>	Definitioner af grænsefladerne i Information Catalog Manager.	SC26-9997 db2bix70	db2bi
<i>Information Catalog Manager User's Guide</i>	Beskriver brugergrænsefladen i Information Catalog Manager.	SC26-9996 db2aix70	db2ai

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>Installation og konfiguration</i>	En vejledning i planlægning, installation og konfiguration af platformspecifikke DB2-klienter. Bogen indeholder også oplysninger om binding, konfiguration af client/serverkommunikation, grafiske DB2-værktøjer, DRDA-applikationsservere, distribueret installation, konfiguration af distribuerede forespørgsler og adgang til heterogene datakilder.	G511-5796 db2iyx70	db2iy
<i>Meddeleleshåndbog</i>	Indeholder meddelelser og koder, der afsendes af DB2, Information Catalog Manager og Datavarehuscenter og evt. handlinger i forbindelse hermed. Begge bind af Meddeleleshåndbog kan bestilles på engelsk i USA vha. formnummer SBOF-8932.	Bind 1 G511-5800 db2m1x70 Bind 2 G511-5801 db2m2x70	db2m0
<i>OLAP Integration Server Administration Guide</i>	Forklarer brugen af Administration Manager-komponenten i OLAP Integration Server.	SC27-0782 db2dpx70	Ikke tilgængelig
<i>OLAP Integration Server Metaoutline User's Guide</i>	Forklarer, hvordan man opretter og indsætter data i OLAP-metastrukturer vha. standardgrænsefladen for OLAP-metastrukturer (ikke vha. Metaoutline Assistant).	SC27-0784 db2upx70	Ikke tilgængelig
<i>OLAP Integration Server Model User's Guide</i>	Forklarer, hvordan man opretter OLAP-modeller vha. standardgrænsefladen for OLAP-modeller (ikke vha. Model Assistant).	SC27-0783 db2lpx70	Ikke tilgængelig
<i>OLAP Installations- og brugervejledning</i>	Konfiguration og installation af OLAP Starter Kit.	S511-5805 db2ipx70	db2ip
<i>OLAP Spreadsheet Add-in Brugervejledning til Excel</i>	Beskriver, hvordan man bruger et Excel-regneark til at analysere OLAP-data.	S511-5806 db2epx70	db2ep
<i>OLAP Spreadsheet Add-in Brugervejledning til Lotus 1-2-3</i>	Beskriver, hvordan man bruger et Lotus 1-2-3-regneark til at analysere OLAP-data.	S511-5807 db2tpx70	db2tp

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>Replication Guide and Reference</i>	Planlægning, konfiguration, administration og brug af IBM-replikeringsværktøjer, som leveres med DB2.	SC26-9920	db2e0
		db2e0x70	
<i>Spatial Extender User's Guide and Reference</i>	Indeholder oplysninger om, hvordan man installerer, konfigurerer, administrerer, programmerer og udfører fejlsøgning i Spatial Extender. Beskriver også begrebet rumlige data og indeholder meddelelser og SQL, der vedrører Spatial Extender.	SC27-0701	db2sb
		db2sbx70	
<i>Kom godt i gang med SQL</i>	SQL-begreber og eksempler på konstruktioner og funktioner.	S511-5803	db2y0
		db2y0x70	
<i>SQL Reference, Volume 1 og Volume 2</i>	SQL-syntaks og -semantik samt sproglige regler. Der er også oplysninger om manglende kompatibilitet mellem versioner, programbegrænsninger og katalogudpluk. Begge bind af <i>SQL Reference</i> kan bestilles på engelsk i USA vha. formnummer SBOF-8933.	SC09-2974 Volume 1	db2s0
		db2s1x70	
		SC09-2975 Volume 2	
		db2s2x70	
<i>System Monitor Guide and Reference</i>	Beskriver, hvordan forskellige typer oplysninger indsamles om databaser og databasesystemet. Indeholder en forklaring på, hvordan du bruger oplysningerne til at få en forståelse af databaseaktiviteter, forbedre performance og finde årsagen til fejl.	SC09-2956	db2f0
		db2f0x70	
<i>Text Extender Administration and Programming</i>	Generelle oplysninger om DB2-udvidelsesprogrammer (Extenders), administration og konfiguration af Text Extender og programmering vha. Text Extender. Bogen indeholder også opslagsmateriale, fejlfindingsoplysninger med meddelelser og eksempler.	SC26-9930	desu9
		desu9x70	
<i>Troubleshooting Guide</i>	Årsagen til fejl, retablering efter fejl og brug af fejlfindingsværktøjer samt DB2-service.	GC09-2850	db2p0
		db2p0x70	

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>Nye funktioner i DB2</i>	Beskrivelse af nye faciliteter, funktioner og forbedringer i DB2 Universal Database version 7.	S511-5804 db2q0x70	db2q0
Oplysninger om installation og konfiguration af DB2			
<i>DB2 Connect Enterprise Edition for OS/2 and Windows Quick Beginnings</i>	Planlægning, overførsel, installation og konfiguration af DB2 Connect Enterprise Edition under OS/2 og Windows 32-bit-styresystemer. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	GC09-2953 db2c6x70	db2c6
<i>DB2 Connect Enterprise Edition for UNIX Quick Beginnings</i>	Planlægning, overførsel, installation, konfiguration og brug af DB2 Connect Enterprise Edition på UNIX-baserede platforme. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	GC09-2952 db2cyx70	db2cy
<i>DB2 Connect Personal Edition Kom godt i gang</i>	Planlægning, overførsel, installation, konfiguration og brug af DB2 Connect Personal Edition under OS/2 og Windows 32-bit-styresystemer. Der er også oplysninger om installation og konfiguration af klienter.	G511-5797 db2c1x70	db2c1
<i>DB2 Connect Personal Edition Quick Beginnings for Linux</i>	Planlægning, installation, overførsel og konfiguration af DB2 Connect Personal Edition til alle understøttede Linux-distributioner.	GC09-2962 db2c4x70	db2c4
<i>DB2 Data Links Manager Quick Beginnings</i>	Planlægning, installation, konfiguration og opgaver i DB2 Data Links Manager til AIX og Windows 32-bit-styresystemer.	GC09-2966 db2z6x70	db2z6
<i>DB2 Enterprise - Extended Edition for UNIX Quick Beginnings</i>	Planlægning, installation og konfiguration af DB2 Enterprise - Extended Edition på UNIX-baserede platforme. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	GC09-2964 db2v3x70	db2v3
<i>DB2 Enterprise - Extended Edition for Windows Quick Beginnings</i>	Planlægning, installation og konfiguration af DB2 Enterprise - Extended Edition under Windows 32-bit-styresystemer. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	GC09-2963 db2v6x70	db2v6

Tabel 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
<i>DB2 til OS/2 Brugervejledning</i>	Planlægning, installation, overførsel og konfiguration af DB2 Universal Database til OS/2. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	G511-5798 db2i2x70	db2i2
<i>DB2 for UNIX Quick Beginnings</i>	Planlægning, installation, overførsel og konfiguration af DB2 Universal Database på UNIX-baserede platforme. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	GC09-2970 db2ixx70	db2ix
<i>DB2 til Windows Brugervejledning</i>	Planlægning, installation, overførsel og konfiguration af DB2 Universal Database under Windows 32-bit-styresystemer. Der er også oplysninger om installation og konfiguration af mange understøttede klienter.	G511-5799 db2i6x70	db2i6
<i>DB2 Personal Edition Quick Beginnings</i>	Planlægning, installation, overførsel og konfiguration af DB2 Universal Database Personal Edition under OS/2 og Windows 32-bit-styresystemer.	GC09-2969 db2i1x70	db2i1
<i>DB2 Personal Edition Quick Beginnings for Linux</i>	Planlægning, installation, overførsel og konfiguration af DB2 Universal Personal Edition til alle understøttede Linux-distributioner.	GC09-2972 db2i4x70	db2i4
<i>DB2 Query Patroller Installation Guide</i>	Installationsoplysninger om DB2 Query Patroller.	GC09-2959 db2iwx70	db2iw
<i>DB2 Warehouse Manager Installation Guide</i>	Installationsoplysninger om varehusagenter, varehustransformeringer og Information Catalog Manager.	GC26-9998 db2idx70	db2id

Table 1. DB2-bøger (fortsat)

Navn	Beskrivelse	Formnummer	HTML-bibliotek
		PDF-filnavn	
Fælles HTML-programeksempler			
HTML-programeksempler	<p>Indeholder programeksempler i HTML-format til programmeringssprog på alle platforme, som understøttes af DB2. Eksemplerne er orienterende. Ikke alle eksempler er tilgængelige i alle programmeringssprog. HTML-eksemplerne er kun tilgængelige, når DB2-applikationsudviklingsklient er installeret.</p> <p>Der er flere oplysninger om programmerne i <i>Application Building Guide</i>.</p>	Intet formnummer	db2hs
Versionsnoter			
<i>Versionsnoter til DB2 Connect</i>	De nyeste oplysninger, som ikke er med i DB2 Connect-bøgerne.	Se bemærkning 2.	db2cr
<i>Installationsnoter til DB2</i>	De nyeste installationsoplysninger, som ikke er med i DB2-bøgerne.	Findes kun på program-cd'en.	
<i>Versionsnoter til DB2</i>	De nyeste oplysninger om alle DB2-programmer og -faciliteter, som ikke er med i DB2-bøgerne.	Se bemærkning 2.	db2ir

Bemærkninger:

1. Det sjette tegn, *x*, i filnavnet angiver bogens sprogudgave. Filnavnet db2c0e70 angiver f.eks. den engelske udgave af *DB2 Connect Brugervejledning*, og filnavnet db2c0d70 angiver den danske udgave af samme bog. Der er brugt følgende bogstaver i sjette position i filnavnet til at angive sprogudgaven:

Sprog	Id
Brasiliansk portugisisk	b
Bulgarsk	u
Dansk	d
Engelsk	e
Finsk	y
Forkortet kinesisk	c
Fransk	f
Græsk	a
Hollandsk	q
Italiensk	i
Japansk	j

Koreansk	k
Norsk	n
Polsk	p
Portugisisk	v
Russisk	r
Slovensk	l
Spansk	z
Svensk	s
Tjekkisk	x
Tyrkisk	m
Tysk	g
Uforkortet kinesisk	t
Ungarsk	h

2. I versionsnoterne findes de nyeste oplysninger, som ikke er med i DB2-bøgerne. De findes i HTML-format og som en ASCII-fil. HTML-udgaven er tilgængelig fra Informationscenter og på program-cd'erne. Sådan får du vist ASCII-filen:

- På UNIX-baserede platforme skal du se i filen Release.Notes. Filen er placeret i biblioteket DB2DIR/Readme/%L, hvor %L er navnet på sprogkonventionerne, og DB2DIR er:
 - /usr/lpp/db2_07_01 i AIX
 - /opt/IBMdb2/V7.1 i HP-UX, PTX, Solaris og Silicon Graphics IRIX
 - /usr/IBMdb2/V7.1 i Linux.
- På andre platforme skal du se i filen RELEASE.TXT. Filen er placeret i det bibliotek, hvor programmet er installeret. Under OS/2 kan du også åbne folderen **IBM DB2** og dobbeltklikke på ikonen **Versionsnoter**.

Udskriv PDF-bøger

Hvis du foretrækker at udskrive bøgerne, kan du udskrive de PDF-filer, der findes på DB2-cd'en med bøger. Vha. Adobe Acrobat Reader kan du enten udskrive hele bogen eller et bestemt sideinterval. Filnavnet på de enkelte bøger i biblioteket findes i tabel 1 på side 92.

Du kan hente den seneste version af Adobe Acrobat Reader fra Adobe's Web-side <http://www.adobe.com>.

PDF-filerne findes på DB2-cd'en med bøger. De har filtypen PDF. Sådan får du adgang til PDF-filerne:

1. Sæt DB2-cd'en med bøger i drevet. På UNIX-baserede platforme skal du tilknytte cd'en. Tilknytning af cd-drevet er beskrevet i *Quick Beginnings*.
2. Start Acrobat Reader.
3. Åbn den pågældende PDF-fil fra et af følgende steder:
 - OS/2 og Windows:

Biblioteket *x:\doc\sprog*, hvor *x* repræsenterer cd-drevet, og *sprog* er den landekode på to bogstaver, der repræsenterer sproget, f.eks. DK for dansk.

- UNIX-baserede platforme:

Biblioteket */cdrom/doc/%L* på cd'en, hvor */cdrom* repræsenterer cd'ens tilknytningspunkt, og *%L* står for sproget.

Du kan også kopiere PDF-filerne fra cd'en til et lokalt drev eller et netværksdrev og læse dem derfra.

Bestil trykte bøger

Du kan bestille trykte DB2-bøger enkeltvis eller som et sæt. Bogsæt kan kun bestilles på engelsk i USA vha. et SBOF-nummer (Sold Bill of Forms). Bøger kan bestilles hos en IBM-forhandler. Du kan også bestille bøger på Web-siden for IBM-bøger på <http://www.elink.ibm.link.ibm.com/pbl/pbl>.

Der findes to bogsæt. SBOF-8935 indeholder opslagsmateriale og oplysninger om brug til DB2 Warehouse Manager. SBOF-8931 indeholder opslagsmateriale og oplysninger om brug til alle andre DB2 Universal Database-produkter og -faciliteter. Indholdet af hvert bogsæt er vist i nedenstående tabel:

Tabel 2. Bestil trykte bøger

SBOF-nummer	Indeholdte bøger	
SBOF-8931	<ul style="list-style-type: none"> • Administration Guide: Planning • Administration Guide: Implementation • Administration Guide: Performance • Administrative API Reference • Application Building Guide • Application Development Guide • CLI Guide and Reference • Command Reference • Data Movement Utilities Guide and Reference • Data Warehouse Center Administration Guide • Data Warehouse Center Application Integration Guide • DB2 Connect User's Guide • Installation and Configuration Supplement • Image, Audio, and Video Extenders Administration and Programming • Message Reference, Volume 1 og 2 	<ul style="list-style-type: none"> • OLAP Integration Server Administration Guide • OLAP Integration Server Metaoutline User's Guide • OLAP Integration Server Model User's Guide • OLAP Integration Server User's Guide • OLAP Setup and User's Guide • OLAP Spreadsheet Add-in User's Guide for Excel • OLAP Spreadsheet Add-in User's Guide for Lotus 1-2-3 • Replication Guide and Reference • Spatial Extender Administration and Programming Guide • SQL Getting Started • SQL Reference, Volume 1 og 2 • System Monitor Guide and Reference • Text Extender Administration and Programming • Troubleshooting Guide • What's New
SBOF-8935	<ul style="list-style-type: none"> • Information Catalog Manager Administration Guide • Information Catalog Manager User's Guide • Information Catalog Manager Programming Guide and Reference 	<ul style="list-style-type: none"> • Query Patroller Administration Guide • Query Patroller User's Guide

DB2-onlinedokumentation

Onlinehjælp

Der findes onlinehjælp til alle DB2-komponenter. Følgende oversigt beskriver de forskellige typer hjælp.

Hjælpetype	Indhold	Adgang
Hjælp til kommandoer	Forklaring på syntaks i kommandoer på DB2-kommandolinien.	<p>Fra DB2-kommandolinien i interaktiv tilstand skal du skrive:</p> <p style="padding-left: 40px;">? <i>kommando</i></p> <p>hvor <i>kommando</i> er et nøgleord eller hele kommandoen.</p> <p>Eksempel: Hvis du skriver ? catalog får du vist hjælp til alle CATALOG-kommandoer, og ved at skrive ? catalog database får du vist hjælp til kommandoen CATALOG DATABASE.</p>
Klientkonfiguration - hjælp	Forklaring på opgaver, du kan udføre i et vindue eller en notesbog. Hjælpen	Fra et vindue eller en notesbog skal du vælge trykknappen Hjælp eller trykke på F1.
Kommandocentral - hjælp	omfatter bl.a. en oversigt og grundlæggende oplysninger, du kan få brug for, og	
Kontrolcenter - hjælp	brugen af elementerne i vinduet eller notesbogen	
Datavarehuscenter - hjælp	forklares.	
Aktivitetsanalyse - hjælp		
Information Catalog Manager - hjælp		
Satellitadministration - hjælp		
Kommandofiler - hjælp		

Hjælpetype	Indhold	Adgang
Hjælp til meddelelser	Beskrivelse af årsagen til en meddelelse samt en eventuel handling.	<p>Fra DB2-kommandolinien i interaktiv tilstand skal du skrive:</p> <pre>? XXXnnnnn</pre> <p>hvor XXXnnnnn er en gyldig meddelelses-id.</p> <p>Eksempel: Hvis du skriver ? SQL30081 får du vist hjælp til meddelelsen SQL30081.</p> <p>Hvis du vil have vist ét skærmbillede ad gangen i hjælpen til meddelelser, skal du skrive:</p> <pre>? XXXnnnnn more</pre> <p>Hvis du vil gemme hjælpen til en meddelelse i en fil, skal du skrive:</p> <pre>? XXXnnnnn > filnavn.typ</pre> <p>hvor <i>filnavn.typ</i> er den fil, hvor hjælpen skal gemmes.</p>
Hjælp til SQL	Forklaring på syntaksen i SQL-sætninger.	<p>Fra DB2-kommandolinien i interaktiv tilstand skal du skrive:</p> <pre>help sætning</pre> <p>hvor <i>sætning</i> er en SQL-sætning.</p> <p>Eksempel: Hvis du skriver help SELECT, får du vist hjælp til SELECT-sætningen.</p> <p>Bemærk: Der er ingen hjælp til SQL på UNIX-baserede platforme.</p>
Hjælp til SQLSTATE	Forklaring på SQLSTATE-værdier og klassekoder.	<p>Fra DB2-kommandolinien i interaktiv tilstand skal du skrive:</p> <pre>? sqlstate eller ? klassekode</pre> <p>hvor <i>sqlstate</i> er en gyldig femcifret SQLSTATE-værdi, og <i>klassekode</i> er de to første cifre af SQLSTATE-værdien.</p> <p>Eksempel: Hvis du skriver ? 08003, får du vsst hjælp til SQLSTATE 08003. Hvis du skriver ? 08, får du vist hjælp til klassekode 08.</p>

Vis onlineoplysninger

Bøgerne til programmet er i formatet HTML (Hypertext Markup Language). Det elektroniske format gør det lettere at søge og få vist oplysninger, og du kan benytte link til at få vist beslægtede oplysninger. Det er også lettere, når flere brugere er fælles om bøgerne.

Du kan få vist onlinebøger eller programeksempler med alle browsere, der overholder HTML Version 3.2-specifikationerne.

Sådan får du vist onlinebøger eller programeksempler:

- Hvis du bruger DB2-administratorværktøjer, kan du bruge informationscentret.
- Klik på **Fil** → **Åbn side** i en browser. Den side, der vises, indeholder beskrivelser af og link til DB2-bøgerne:

- På UNIX-baserede platforme skal du åbne følgende side:

```
INSTHOME/sqllib/doc/%L/html/index.htm
```

hvor %L er det sprog, der skal bruges.

- På andre platforme skal du åbne følgende side:

```
SQLLIB\DOC\HTML\INDEX.HTM
```

Stien findes på det drev, hvor DB2 er installeret.

Hvis du ikke har installeret Informationscenter, kan du åbne siden ved at dobbeltklikke på ikonen **DB2-onlinehjælp**. Afhængigt af systemet er ikonen placeret i DB2-folderen eller i startmenuen til Windows.

Installér Netscape-browser

Hvis du ikke har installeret en Web-browser, kan du installere Netscape fra Netscape-cd'en, der findes i programpakken. Gør følgende, hvis du vil have vist detaljerede oplysninger om, hvordan programmet installeres:

1. Indsæt Netscape-cd'en.
2. På UNIX-baserede platforme skal cd-drevet tilknyttes. Tilknytning af cd'en er beskrevet i *Quick Beginnings*.
3. Der findes en installationsvejledning i filen CDNAV*nn*.txt, hvor *nn* er sprog-id'en på to bogstaver. Filen findes i hovedbiblioteket på cd'en.

Adgang til bøger vha. Informationscenter

Gennem informationscentret får du hurtig adgang til DB2-bøgerne. Informationscentret er tilgængeligt på alle platforme, hvor DB2-administratorværktøjerne er tilgængelige.

Du kan åbne informationscentret ved at dobbeltklikke på ikonen Informationscenter. Afhængigt af systemet findes ikonen i informationsfolderen i DB2-folderen eller på **Start**-menuen i Windows.

Du kan også få adgang til informationscentret vha. værktøjslinien og menuen **Hjælp** i DB2 til Windows.

Informationscentret indeholder seks typer oplysninger. Klik på det relevante skilleblad for at se de emner, der findes til den pågældende type.

- Opgaver** Centrale opgaver, der kan udføres vha. DB2.
- Opslag** DB2-referenceoplysninger, f.eks. nøgleord, kommandoer og API'er.
- Bøger** DB2-bøger.
- Fejlfinding** Kategorier med fejlmeddelelser og de tilhørende handlinger.
- Programeksempler**
Programeksempler, som leveres sammen med DB2-applikationsudviklingsklient. Hvis du ikke har installeret DB2-applikationsudviklingsklient, vises skillebladet ikke.
- WWW** DB2-oplysninger på World Wide Web. Hvis du vil have adgang til oplysningerne, skal du have forbindelse til WWW fra systemet.

Når du vælger et punkt på en af oversigterne, startes der automatisk et fremvisningsprogram fra informationscentret, så du kan få vist oplysningerne. Fremvisningsprogrammet kan være systemets indbyggede program, et redigeringsprogram eller en Web-browser, afhængigt af de oplysninger, du vælger at få vist.

Informationscentret indeholder en søgefunktion, så du kan søge efter et bestemt emne uden at gennemgå oversigterne.

Hvis du vil foretage en fuldstændig tekstsøgning, skal du vælge knappen **Søg** for at få vist søgeformularen **Søg i DB2-onlinehjælp**.

HTML-søgeserveren startes som regel automatisk. Hvis en HTML-søgning ikke fungerer, skal du muligvis starte søgeserveren på en af følgende måder:

I Windows

Klik på **Start**, og vælg **Programmer** → **IBM DB2** → **Start HTML-søgeserver**.

I OS/2:

Dobbeltklik på folderen **DB2 til OS/2** og derefter på ikonen **Start HTML-søgeserver**.

Se i versionsnoterne, hvis du har andre problemer med søgning i HTML-dokumenter.

Bemærk: Søgefunktionen er ikke tilgængelig i Linux-, PTX- og Silicon Graphics IRIX-miljøer.

DB2-guider

Guiderne indeholder hjælp til bestemte administrative funktioner i form af trinvis vejledning. Guiderne er tilgængelige via Kontrolcenter og Klientkonfiguration. Nedenstående tabel indeholder en oversigt over guiderne og deres formål.

Bemærk: Guiderne Opret database, Opret indeks, Konfigurér multiopdatering og Konfigurér performance er tilgængelige i et miljø med inddelte databaser.

Guide	Hjælp til at...	Adgang
Tilføj database	Katalogisere en database på en klientarbejdsstation.	Vælg Tilføj fra Klientkonfiguration.
Sikkerhedskopier database	Udarbejde, oprette og planlægge sikkerhedskopiering.	Klik i kontrolcentret med højre museknap på den database, du vil sikkerhedskopiere, og vælg Sikkerhedskopier → Database vha. guide .
Konfigurér multiopdatering	Konfigurere en multiopdatering, en distribueret transaktion eller en tofasecommit.	Klik i kontrolcentret med højre museknap på ikonen Databaser , og vælg Multiopdatering .
Opret database	Oprette en database og udføre grundlæggende konfigurationsopgaver.	Klik i kontrolcentret med højre museknap på folderen Databaser , og vælg Opret → Database vha. guide .
Opret tabel	Vælge grundlæggende datatyper og oprette en primærnøgle til tabellen.	Klik i kontrolcentret med højre museknap på ikonen Tabeller , og vælg Opret → Tabel vha. guide .
Opret tablespace	Oprette et nyt tablespace.	Klik i kontrolcentret med højre museknap på ikonen Tablespaces , og vælg Opret → Tablespace vha. guide .
Opret indeks	Få anbefalet, hvilke indekser der skal oprettes og slettes for alle dine forespørgsler.	Klik i kontrolcentret med højre museknap på folderen Indekser , og vælg Opret → Indeks vha. guide .

Guide	Hjælp til at...	Adgang
Konfigurér performance	Optimere performance for en database ved at opdatere konfigurationsparametrene på basis af den typiske databaseanvendelse.	Klik i kontrolcentret med højre museknap på den database, du vil tune, og vælg Konfigurér performance vha. guide . I et inddelt databasemiljø skal du i oversigten over databaseafsnit klikke med højre museknap på det første databaseafsnit, du vil tune, og vælge Konfigurér performance vha. guide .
Genindlæs database	Retablere en database efter en fejl. Du får vejledning i, hvilken sikkerhedskopi og hvilke logfiler du skal bruge.	Klik i kontrolcentret med højre museknap på den database, du vil genindlæse, og vælg Genindlæs → Database vha. guide .

Konfigurér dokumentserver

Som standard installeres DB2-bøger på det lokale system. Det betyder, at alle brugere, som skal have adgang til DB2-bøgerne, skal installere de samme filer. Du kan i stedet installere DB2-oplysningerne ét sted ved at udføre følgende trin:

1. Kopiér alle filer og underbiblioteker fra \sql\doc\html på det lokale system til en Web-server. Hver bog har sit eget underbibliotek med alle HTML- og GIF-filerne til bogen. Sørg for, at biblioteksstrukturen ikke ændres.
2. Konfigurér Web-serveren til at søge efter filerne på den nye placering. Der er flere oplysninger i tillægget om NetQuestion i *Installation og konfiguration*.
3. Hvis du bruger Java-versionen af informationscentret kan du angive en basis-URL til alle HTML-filer. Du bør bruge URL'en til bogoversigten.
4. Når du kan få vist bogfilerne, kan du sætte bogmærker ved emner, som bruges ofte. Det kan f.eks. være praktisk at placere et bogmærke på følgende sider:
 - Bogoversigt
 - Indholdsfortegnelser i bøger, som bruges meget
 - Artikler, der ofte læses, f.eks. emnet Ret tabel
 - Søgeformular

Der er flere oplysninger om, hvordan du kan stille onlinedokumentationsfilerne til DB2 Universal Database til rådighed på en central maskine, i NetQuestion-tillægget i bogen *Installation og konfiguration*.

Søg i onlineoplysninger

Du kan søge efter oplysninger i HTML-filerne på en af følgende måder:

- Klik på **Søg** i øverste ramme. Brug søgeformularen til at finde et emne. Søgefunktionen er ikke tilgængelig i Linux-, PTX- og Silicon Graphics IRIX-miljøer.
- Klik på **Stikord** i øverste ramme. Du kan bruge stikordsregistret til at finde et bestemt emne i bogen.
- Aktivér indholdsfortegnelsen eller stikordsregistret til hjælpen eller HTML-bogen, og brug derefter Web-browserens søgefunktion til at finde et bestemt emne i bogen.
- Du kan bruge Web-browserens bogmærkefunktion til hurtigt at vende tilbage til et bestemt emne.
- Informationscentrets søgefunktion kan bruges til at søge efter bestemte emner. Der er flere oplysninger under "Adgang til bøger vha. Informationscenter" på side 105.

Tillæg C. Om dette dokument

Dette dokument kan indeholde henvisninger til eller oplysninger om IBM-produkter (maskiner eller programmer), -programmering eller -ydelser, som ikke er introduceret i Danmark. Sådanne henvisninger eller oplysninger betyder ikke nødvendigvis, at IBM på et senere tidspunkt vil introducere det pågældende i Danmark. Henvisning til IBM-produkter, -programmer eller -serviceydelser betyder ikke, at kun IBM-produkter, -programmer eller -serviceydelser kan benyttes.

IBM kan have patenter eller udestående patentansøgninger inden for det tekniske område, som dette dokument dækker. De opnår ikke licens til disse patenter eller patentansøgninger ved at være i besiddelse af dokumentet. Spørgsmål vedrørende licens skal stilles skriftligt til:

Director of Commercial Relations - Europe
IBM Deutschland GmbH
Schönaicher Strasse 220
D - 7030 Böblingen
Tyskland

Dokumentet kan indeholde tekniske unøjagtigheder eller trykfejl. Der foretages med mellemrum ændringer af oplysningerne i dokumentet. Disse ændringer inkorporeres i nye udgaver af dokumentet. IBM kan når som helst og uden varsel foretage forbedringer og/eller ændringer af de produkter og/eller programmer, der er beskrevet i dokumentet.

Eventuelle henvisninger til ikke-IBM Web-steder er kun ment som serviceoplysninger og er ikke udtryk for, at IBM giver sin støtte til disse Web-steder. De materialer, De finder på sådanne Web-steder, udgør ikke en del af materialerne til dette IBM-produkt, og brugen af Web-stederne sker for Deres egen risiko.

Hvis der er kommentarer til indholdet af dokumentet, bedes disse sendt til IBM Danmark A/S, der forbeholder sig ret til at benytte oplysningerne.

Brugere, som har licens til dette program og ønsker oplysninger om det med henblik på a) at udveksle oplysninger mellem uafhængigt udviklede programmer og andre programmer (herunder dette) og b) gensidig brug af udvekslede oplysninger, skal kontakte:

IBM Canada Limited
Office of the Lab Director
1150 Eglinton Ave. East

North York, Ontario
M3C 1H7
Canada

Det licensprogram, der er beskrevet i dette dokument, og al licenseret materiale til licensprogrammet, leveres af IBM i henhold til IBM's Generelle Vilkår samt IBM's Internationale Program Licens Aftale (IPLA).

Alle data vedrørende ydeevne i dokumentet er opnået i et kontrolleret driftsmiljø. De resultater, der opnås i andre driftsmiljøer, kan afvige væsentligt fra de angivne data. Nogle af målingerne kan være foretaget på systemer på udviklingsniveau, og det er ikke sikkert, at samme resultater opnås på generelt tilgængelige systemer. Nogle måleresultater er anslået ved hjælp af ekstrapolering. De faktiske resultater kan afvige herfra. De bør derfor kontrollere de pågældende data for Deres specifikke miljø.

Oplysninger om ikke-IBM-produkter er indhentet fra leverandørerne af disse produkter, fra deres annonceringer eller fra andre offentligt tilgængelige kilder. IBM har ikke testet disse produkter og indestår ikke for nøjagtigheden af de angivne oplysninger om ydeevne, kompatibilitet eller andre påstande vedrørende ikke-IBM-produkter. Spørgsmål vedrørende ikke-IBM-produkters funktioner skal rettes til leverandørerne af de pågældende produkter.

Erklæringer vedrørende IBM's fremtidige udvikling eller planer er kun udtryk for målsætninger og kan ændres eller trækkes tilbage uden varsel.

Dokumentet kan indeholde eksempler på data og rapporter, som bruges i forbindelse med en virksomheds daglige forretningsgange.

Copyrightlicens:

Dokumentet kan indeholde eksempler på applikationsprogrammer i kilde-sprog, som viser programmeringsteknikker på forskellige styresystemsplatforme. De må kopiere, ændre og distribuere disse programeksempler i en hvilken som helst form, uden betaling til IBM, med det formål at udvikle, anvende, markedsføre eller distribuere applikationsprogrammer, som er i overensstemmelse med programmeringsgrænsefladen til det styresystem, som programeksemplerne er skrevet til. Disse eksempler er ikke testet fuldt ud under alle forhold. IBM kan derfor ikke stå inde for disse programeksemplers driftssikkerhed, serviceegnhed eller funktionsdygtighed.

Enhver hel eller delvis kopi af disse programeksempler eller af afledte arbejder deraf skal indeholde en copyrighterklæring svarende til følgende:

© (Deres firmanavn) (år). Dele af denne kode er afledt fra IBM's programeksempler. © Copyright IBM Corp. _angiv årstallet eller årstallene_. All rights reserved.

Varemærker

Følgende varemærker tilhører International Business Machines Corporation:

ACF/VTAM	IBM
AISFO	IMS
AIX	IMS/ESA
AIX/6000	LAN DistanceMVS
AIXwindows	MVS/ESA
AnyNet	MVS/XA
APPN	Net.Data
AS/400	OS/2
BookManager	OS/390
CICS	OS/400
C Set++	PowerPC
C/370	QBIC
DATABASE 2	QMF
DataHub	RACF
DataJoiner	RISC System/6000
DataPropagator	RS/6000
DataRefresher	S/370
DB2	SP
DB2 Connect	SQL/DS
DB2 Extenders	SQL/400
DB2 OLAP Server	System/370
DB2 Universal Database	System/390
Distributed Relational Database Architecture	SystemView
DRDA	VisualAge
eNetwork	VM/ESA
Extended Services	VSE/ESA
FFST	VTAM
First Failure Support Technology	WebExplorer
	WIN-OS/2

Følgende varemærker tilhører andre firmaer:

Varemærkerne Microsoft, Windows og Windows NT tilhører Microsoft Corporation.

Varemærket Java og alle Java-baserede varemærker og logoer og varemærket Solaris tilhører Sun Microsystems, Inc.

Varemærkerne Tivoli og NetView tilhører Tivoli Systems Inc.

Varemærket UNIX gives i licens gennem X/Open Company Limited.

Alle andre varemærker anerkendes.

Stikordsregister

A

ADD CONSTRAINT-sætning 53
Administration Guide v
ALL, i forespørgsel 50
ALTER TABLE-sætning 53
ANY, nøgleord 50
Application Development Guide v
AS-udtryk 25
autorisations-id 4

B

basistabel 3
begrænsning
 på sammenkædningsoperator 47
beregningsfunktion 28
 AVG 28
 COUNT 28
 MAX 28
 MIN 28
beregningfunktioner 28
beslægtede bøger v
betingelse
 entydig betingelse 9
 referencebetingelse 9
BETWEEN-prædikat 48
BIGINT, datatype 5
binært heltal 5
BLOB, datatype 67
BLOB-streng 67
brugerdefinerede funktioner 66
 definér 66
 ekstern OLE
 DB-tabelfunktion 66
 ekstern skalarfunktion 66
 ekstern tabelfunktion 66
 kildefunktion 66
bøger 91, 101

C

CASE-udtryk
 beskrivelse 34
 SIGN-funktion 34
CHAR, datatype 5
Character-streng
 datatype 5
 fast længde 5
 variabel længde 5
CL_SCHED, tabel eksemp 72
CLOB, datatype 67
CLOB-streng 67

CONNECT, sætning 18
 explicit 18
 implicit 18
CREATE DISTINCT TYPE 65
CREATE FUNCTION 66
CREATE TABLE, sætning 9
 NOT NULL/NOT NULL WITH
 DEFAULT, kolonneværdi 9
CREATE TRIGGER 54
CREATE VIEW, sætning 13
 WITH CHECK OPTION 13
CUBE 62
 kolonnesammentælling 62
 rækkesammentælling 62
CURRENT DATE, specialregister 68
CURRENT FUNCTION PATH,
 specialregister 68
CURRENT SERVER, specialregister 68
CURRENT TIME, specialregister 68
CURRENT TIMESTAMP, specialregister 68
CURRENT TIMEZONE, specialregister 68

D

databasesystem 1
datakonvertering
 sammenkædningsbetingelse 59
 sammenkædningsoperator 47
datastruktur
 kolonne 3
 række 3
 værdi 3
datatyper
 BIGINT 5
 CHAR 5
 DATE 5
 DATETIME 5
 DECIMAL 5
 DISTINCT 65
 DOUBLE 5
 FLOAT 5
 INTEGER 5
 REAL 5
 SMALLINT 5
 TIME 5
 TIMESTAMP 5
 VARCHAR 5

DATE, datatype 5
DATETIME, datatype 5
dato/klokkeslæt, værdi 5
DB2-dokumentation
 bestil trykte bøger 101
 bøger 91
 dokumentserver, konfigurer 108
 guider 107
 Informationscenter 105
 nyeste oplysninger 100
 onlinehjælp 102
 sprog-id'er for bøger 99
 struktur 91
 søg i onlinehjælp 109
 udskriv PDF-bøger 100
 vis onlinehjælp 104
DB2-guider
 guider 107
DB2-kommandolinie 1
DBCLOB, datatype 67
DBCLOB-streng 67
DECIMAL, datatype 5
decimaltal 5
DELETE, sætning 12
DEPARTMENT, tabel eksemp 73
DISTINCT, nøgleord 24, 29
DISTINCT-datatype 65
dobbeltbyte Character-streng
 fast længde 5
 variabel længde 5
dokumentserver, konfigurer 108
DOUBLE, datatype 5

E

eksempeldatabase
 opret 72
 slet 72
eksistens, kontrollér 49
ekstern OLE DB-tabelfunktion 66
ekstern skalarfunktion 66
ekstern tabelfunktion 66
EMP_ACT, tabel eksemp 76
EMP_PHOTO, tabel eksemp 78
EMP_RESUME, tabel eksemp 78
EMPLOYEE, tabel eksemp 73
entydig betingelse 52
 definition 51
entydig nøgle 52
 entydig betingelse 52
EXCEPT ALL 46

- EXCEPT-operator 46
 - sortér resultater 47
 - syntaksbegrænsning 47
 - datatyper 47
- EXISTS-prædikat 49
- F**
- fejlmeddelelse
 - meddelelsesnummer 18
 - SQLCODE 18
 - SQLSTATE 18
- fjern dubletter 24
- flernoderrelationsdatabase, definition 1
- flet resultater af forespørgsler 45
- FLOAT, datatype 5
- forbind forespørgsler 47
- forespørgsler, forbind 47
- fortegn, tal 5
- fremmednøgle 52
- FROM-udtryk 19
- FULL OUTER-sammenkædning 58
- fullselect 33
 - ALL, nøgleord 50
 - ANY, nøgleord 50
 - med INSERT-sætning 10
 - underforespørgsel 10, 50
- fullselect, definition 10
- funktion
 - beskrivelse 28
 - brugerdefineret 28
 - indbygget 28
 - kolonne 28
 - OLAP (OnLine Analytical Processing) 63
 - skalar 28
 - tabel 30
- funktionsrækkefølge 24, 28
- fælles tabeludtryk
 - beskrivelse 36
- G**
- genindlæs vha. guide 108
- GROUP BY 24
- GROUP BY-udtryk
 - grupperingskolonne 30
 - med HAVING-udtryk 31
- grupperingskolonne, definition 30
- guiden Konfigurerer multiopdatering 107
- guider
 - genindlæs database 108
 - indeks 107
 - konfigurerer multiopdatering 107
 - konfigurerer performance 107
 - opret database 107
- guider (*fortsat*)
 - opret tabel 107
 - opret tablespace 107
 - sikkerhedskopier database 107
 - tilføj database 107, 108
 - udfør opgaver 107
- H**
- HAVING 24
- HAVING-udtryk
 - beskrivelse 31
- HTML
 - programeksempler 99
- I**
- IN-prædikat 48
- IN_TRAY, tabelexempel 79
- inddelt relationsdatabase, definition 1
- indeks vha. guide 107
- indflet korreleret underforespørgsel 42
- indflettet tabeludtryk, beskrivelse 35
- indre sammenkædning 58
- Informationscenter 105
- INSERT, sætning 10
 - NOT NULL/NOT NULL WITH DEFAULT, kolonneværdi 10
- installér
 - Netscape 105
- INTEGER, datatype 5
- interaktiv SQL, definition 1
- INTERSECT ALL 47
- INTERSECT-operator 47
 - sortér resultater 47
 - syntaksbegrænsning 47
 - datatyper 47
- K**
- kildefunktion 66
- kolonne
 - ASC, sortér i stigende rækkefølge 23
 - definition 3
 - DESC, sortér i faldende rækkefølge 23
- kolonnesammentælling 62
- Kom godt i gang v
- kombinerer forespørgsler 45
- konfigurerer performance vha. guide 107
- kontrollerer eksistens 49
- konverterer datatyper
 - beskrivelse 33
- korrelation
 - beskrivelse 38
 - navn 40
 - underforespørgsel 39
 - underforespørgsel med sammenkædning 42
- korrelationsnavn
 - kvalificeret henvisning til kolonnenavn 38
 - regler 38
- korreleret reference, beskrivelse 39
- korreleret underforespørgsel
 - anvendelse 41
 - beskrivelse 39
- kvalificer objekt 4, 17
- L**
- LEFT OUTER-sammenkædning 58
- LIKE-prædikat 49
- LOB
 - lokalisator, definition 67
 - streng, definition 67
- lokalisator 67
- læs data 19
- M**
- matematiske operatører 25
- N**
- Netscape
 - installér 105
- NOT BETWEEN-prædikat 48
- NOT EXISTS-prædikat 49
- NOT IN-prædikat 48
- NOT LIKE-prædikat 49
- NULL-værdi 5, 45
 - slet kolonneværdi 12
- nyeste oplysninger 100
- nøgle
 - definition 51
 - entydig 52
 - fremmed 52
 - primær 52
 - sammensat 51
- O**
- OLAP-funktioner 63
 - beregningsgruppe 63
 - inddeling af rækker 63
 - opstilling af rækker 63
- Online Analytical Processing 63
- onlinehjælp 102
 - søg 109
 - vis 104
- opret database vha. guide 107
- opret sample-database 72
- opret tabel vha. guide 107

opret tablespace vha. guide 107
ORDER BY-udtryk 22
 sammenkædningsoperator 47
ORG, tabeleksempel 79
overordnet nøgle, definition 52

P

PDF 100
primærnøgle 52
programeksempler
 fælles 99
 HTML 99
PROJECT, tabeleksempel 80
præcision, tal 5
prædikat
 IS NOT NULL 20
 IS NULL 20

R

REAL, datatype 5
referenceintegritetsbetingelser
 beskrivelse 52
 definition 51
 fremmednøgle 52
 overordnet nøgle 52
rekursiv forespørgsel, beskrivelse 63
relation mellem tabeller og udpluk 13
relationsdatabase, definition 1
reserverede skemaer 4
resultattabel 3
revider tabel vha. udpluk 15
 WITH CHECK OPTION 15
RIGHT OUTER-sammenkædning 58
ROLLUP 62
 kolonnesammentælling 62
række
 definition 3
 vælg 20
rækkesammentælling 62

S

SALES, tabeleksempel 81
sammenkæd
 datakonvertering 59
 definition 26
 korreleret underforespørgsel 42
 sammenkædningsbetingelse 58
 uden sammenkædningsbetingelse 58
 vektorprodukt 58
sammenkædningsbetingelse 58
sammenligningsoperator i underforespørgsel 50

sammensat nøgle 51
SAMPLE-database 71
SELECT-sætning 19
SET, udtryk
 med UPDATE-sætning 12
SET CONSTRAINTS-sætning 53
sikkerhedskopier database vha. guide 107
skalar fullselect
 beskrivelse 33
skalarfunktion 28
 ABS 29
 DECIMAL 35
 HEX 29
 LENGTH 29
 SIGN 29
 YEAR 29

skema

 definition 4
slet SAMPLE-database 72
SMALLINT, datatype 5
SOME, nøgleord 50
sortér rækker 22
specialregister 68
 CURRENT DATE 68
 CURRENT DEGREE 68
 CURRENT FUNCTION
 PATH 68
 CURRENT PATH 68
 CURRENT SERVER 68
 CURRENT TIME 68
 CURRENT TIMESTAMP 68
 CURRENT TIMEZONE 68
 USER 68

sprog-id

 bøger 99
SQL (Structured Query Language), definition 1
SQL-proceduresprog v
SQL Reference v
STAFF, tabeleksempel 82
STAFFG, tabeleksempel 83
stort objekt, definition af placering 67

streng

 LOB 67
systemkatalog 69
søg
 onlinehjælp 106, 109
søgebetingelse 20

T

tabel
 basistabel 3
 definition 3
 entydig betingelse 52

tabel (fortsat)

 entydig nøgle 52
 fremmednøgle 52
 funktioner 30
 kvalificér kolonnenavn 38
 primærnøgle 52
 resultattabel 3
 sammenkæd data 26
 SAMPLE-database 71
tabeleksempel 71, 91
tabelfunktion
 SQLCACHE_SNAPSHOT 30
tabelkontrolbetingelser
 beskrivelse 53
 definition 51
 udskudt betingelseskontrol 53
tabeludtryk
 beskrivelse 35
tal 5
tilføj database vha. guide 107, 108
TIME, datatype 5
TIMESTAMP, datatype 5
triggere
 beskrivelse 54
 CREATE TRIGGER 54
 definition 51
 efter-trigger 54
 før-trigger 54
 overgangsvariabel 56

U

udpluk
 beskrivelse 4
 fordele 4
 kvalificér kolonnenavn 38
udskriv PDF-bøger 100
udtryk 25
udtryk, navngiv 25
underforespørgsel
 definition 27
UNION ALL 45
UNION-operator 45, 46
 beskrivelse 45
 sortér resultater 46
 syntaksbegrænsning 47
 datatyper 47
UPDATE, sætning 12
USER, specialregister 68

V

valgte kolonner 19
VALUES, udtryk
 med INSERT-sætning 10
VARCHAR, datatype 5
vektorprodukt 58
versionsnoter 100

- vis
 - onlinehjælp 104
- værdi
 - definition 3
- værdi i SQL 5

W

- WHERE-udtryk 20
 - grupperingsovervejelser 31
 - sammenkæd tabeldata i SELECT-sætning 26
- WITH CHECK OPTION 15
- WITH-udtryk 36

Y

- ydre forespørgsel, korrelation 41
- ydre prædikat 50
- ydre sammenkædning
 - beskrivelse 58
 - FULL OUTER-sammenkædning 58
 - LEFT OUTER-sammenkædning 58
 - RIGHT OUTER-sammenkædning 58

Kontakt IBM

Hvis du har et teknisk problem, bør du gennemgå og udføre de handlinger, der foreslås i *Troubleshooting Guide*, inden du kontakter DB2 Service. Denne vejledning indeholder forslag til oplysninger, du kan indsamle, så DB2 Service bedre kan hjælpe.

Du kan få oplysninger om eller bestille DB2 Universal Database-programmer ved at kontakte en IBM-forhandler eller en IBM Business Partner.

I USA kan du ringe til et af følgende numre:

- Kundeservice: 1-800-237-5511
- Tilgængelig service oplyses på 1-888-426-4343

Produktinformation

I USA kan du ringe til et af følgende numre:

- Bestilling af produkter eller generelle oplysninger: 1-800-IBM-CALL (1-800-426-2255) eller 1-800-3IBM-OS2 (1-800-342-6672).
- Bestilling af bøger: 1-800-879-2755.

<http://www.ibm.com/software/data/>

DB2's WWW-sider indeholder aktuelle oplysninger om nyheder, produktbeskrivelser, uddannelsestilbud, osv.

<http://www.ibm.com/software/data/db2/library/>

Via DB2 Product and Service Technical Library kan du få adgang til FAQ (Frequently Asked Questions), rettelser, bøger og dagsaktuelle tekniske DB2-oplysninger.

Bemærk: Disse oplysninger er næsten udelukkende på engelsk.

<http://www.elink.ibm.com/pbl/pbl/>

Dette Web-sted til international bestilling af bøger indeholder oplysninger om bogbestilling.

<http://www.ibm.com/education/certify/>

Professional Certification Program fra Web-stedet indeholder oplysninger om certificeringstest for en række IBM-produkter, herunder DB2.

<ftp.software.ibm.com>

Du kan logge på som brugeren anonymous. I kataloget /ps/products/db2 finder du demoer, rettelser, oplysninger og værktøjer til DB2 og mange andre produkter.

comp.databases.ibm-db2, bit.listserv.db2-1

Via disse Internethydegrupper kan brugerne diskutere deres erfaringer med DB2-produkterne.

I Compuserve: GO IBMDB2

Brug kommandoen til at få adgang til forumer for IBM DB2-programmerne. Alle DB2-programmerne understøttes via disse forumer.

I tillæg A i **IBM Software Support Handbook** kan du få at vide, hvordan IBM kontaktes uden for USA. Åbn Web-siden <http://www.ibm.com/support/>, og vælg linket IBM Software Support Handbook nederst på siden.

Bemærk: I visse lande skal IBM-autoriserede forhandlere kontakte deres forhandlerstøttefunktion og ikke IBM eller en IBM Business Partner.

Partnummer: CT7YHDA

Printed in Denmark by IBM Danmark A/S

S511-5803-00

CT7YHDA

